AN ACTIVITY DRIVER BASED ANALYSIS OF HAZARDOUS MATERIALS USAGE AT WRIGHT-PATTERSON AFB THESIS Charles D. Perham, Captain, USAF AFIT/GEEM/EN/96D-16 DTIC QUALITY INSPECTED 4 DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio ## AN ACTIVITY DRIVER BASED ANALYSIS OF HAZARDOUS MATERIALS USAGE AT WRIGHT-PATTERSON AFB THESIS Charles D. Perham, Captain, USAF AFIT/GEEM/EN/96D-16 Approved for public release; distribution unlimited The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the United States Government ## AN ACTIVITY DRIVER BASED ANALYSIS OF HAZARDOUS MATERIALS USAGE AT WRIGHT-PATTERSON AFB #### THESIS Presented to the Faculty of the School of Engineering Air Education and Training Command In Partial Fulfillment of the Requirements for the Degree of Master of Science in Engineering and Environmental Management Charles D. Perham Captain, USAF December, 1996 Approved for public release; distribution unlimited ## AN ACTIVITY DRIVER BASED ANALYSIS OF HAZARDOUS MATERIALS USAGE AT WRIGHT-PATTERSON AFB THESIS Charles D. Perham. Captain, USAF December, 1996 Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology In Partial Fulfillment of the Requirements for the Degree of Master of Science in Engineering and Environmental Management Maj James R. Aldrich, PhD Mark N. Goltz, PhD Lt Col Steven T. Lofgren, PhD Advisor #### Acknowledgments An array of people helped me complete this thesis. My advisor, Lt Col Steve Lofgren, was the backbone of the effort. He helped me organize my thoughts which always seemed to stray. Maj Jim Aldrich and Dr. Mark Goltz provided valuable insight into the project over the course of this effort. Dr. Dan Reynolds answered some off-the-wall questions and, as always, was willing to help the statistically challenged. At base level, Lt Kevin Parker of the HazMat Cell was key in providing answers to my endless questions about DM-HMMS. The folks from the Environmental Directorate, specifically Tony Sculimbrene, were also more than willing to help a student in need. I must thank my classmates, who all helped me grow and learn these past 18 months. In specific, those that put this assignment in perspective, and had some fun along the way. Last, and most important, thanks to my parents for all the support. Charles D. Perham #### TABLE OF CONTENTS | | | Page | |-------|---|--| | Ackno | owledgments | ii | | List | of Figures | V | | List | of Tables | vi | | List | of Acronyms | vii | | Abst | ract | ix | | I. | Introduction | 1 | | | Background Objectives Scope Approach and Limitations. Thesis Organization. | 1
3
4
4
5 | | II. | Literature Review | 6 | | | Overview Pollution Prevention Evolution of Pollution Prevention Pollution Prevention Act Benefits of Pollution Prevention The Air Force Air Force Implementation of P2 Hazardous Materials Management Activity Based Management Activity Based Costing | 6
6
9
13
14
14
18
19 | | III. | Methodology | 25 | | | Sample Selection Choosing the Organizations Choosing the Materials HazMat Cell Bioenvironmental Engineering. Conducting the Interviews Interview Preparation Interview Questions. Statistical Analysis Analysis of Categorical Data. Confidence Intervals. Bonferroni Intervals. | 26
28
28
29
31
33
35
36
37 | | IV. | Analysi | s and Findings | 39 | |-------|--------------|---|----------------------| | | Anal
Conf | ew Resultsysis of categorical Dataidence in Results | 39
42
46
48 | | V. | Conclus | ions and Recommendations | 49 | | | Conclus | Methodologyionsndations for Further Study | 49
53
55 | | Appe: | ndix A: | Individual Hazardous Material Drivers | 58 | | Appe: | ndix B: | Personnel Interviewed | 72 | | Bibl | iography | | 75 | | Vita | | | 79 | #### LIST OF FIGURES | Figure | | Page | | |--------|---|------|--| | 1. | Class C Materials Issued (in pounds) on WPAFB from 1 Jan 96 to 1 Jul 96 | 27 | | | 2. | Class C Materials Altered for Typical Base Level Representation (in pounds) | 28 | | | 3. | Pareto Analysis of Civil Engineering | 45 | | #### LIST OF TABLES | Tab | le | Page | |-----|---|------| | 1. | Reasons for Implementing Pollution Prevention | 9 | | 2. | Waste Minimization Management Options Hierarchy | 11 | | 3. | Source Reductions Practices Categories | 13 | | 4. | Benefits of Pollution Prevention | 14 | | 5. | EPA Priority Pollutants and Associated AF Uses | 17 | | 6. | Workplaces Interviewed | 32 | | 7. | Original Questionnaire | 34 | | 8. | Follow-up Questionnaire | 35 | | 9. | Hazardous Material Driver Categories | 40 | | 10. | Total Categorical Results | 42 | | 11. | Expected Totals Per Category | 43 | | 12. | Confidence Intervals for Civil Engineering | 47 | | 13. | Six Steps in Activity Driver Analysis | 50 | #### LIST OF ACRONYMS | AFAir Force | |---| | AFITAir Force Institute of Technology | | AGCAerospace Ground Control | | AGEAerospace Ground Equipment | | AGSAircraft Generation Squadron | | CESCivil Engineering Squadron | | DM-HMMSDepot Maintenance-Hazardous Materials Management
System | | DoDDepartment of Defense | | EPA Protection Agency | | EPCRAEmergency Planning and Community Right-to-Know Act | | HazMatHazardous Material | | HSWA | | MEKMethyl Ethyl Ketone | | MSMaintenance Squadron | | MSDS | | NDINon-Destructive Inspection | | ODCOzone Depleting Chemical | | ODSOzone Depleting Substance | | OIOperating Instruction | | OSHAOccupational Safety and Health Administration | | NEPA National Environmental Policy Act | | PPAPollution Prevention Act | | RCRA Resource Conservation and Recovery Act | | SARASuperfund Amendments and Reauthorization Act | |--| | SGFSortie Generation Flight | | TLVThreshold Limit Value | | TRIToxic Release Inventory | | WPAFB | #### ABSTRACT As the Air Force has progressed and succeeded in the realm of pollution prevention, the opportunities for further progress have become more challenging. With the "low-hanging fruit" now gone from the pollution prevention tree, new methods to identify opportunities must be adopted. This research effort applied a subset of activity based costing, activity driver analysis, to reveal pollution prevention opportunities in regards to hazardous materials usage. A sample of base organizations (civil engineering and aircraft maintenance), and a sample of the hazardous chemicals (Class C or most hazardous) used by those organizations were investigated to determine the drivers behind usage. The conclusion of this effort is that activity driver analysis can be used to reveal pollution prevention opportunities. The results of this sample revealed significant differences in drivers between civil engineering and aircraft maintenance. This was confirmed with a chisquared test for homogeneity, rejected at the .05 α level. Additionally, the results brought to light the pollution prevention opportunities that may be available in each organization. A pareto analysis of the hazardous material drivers for civil engineering revealed that over 57% of the various materials were driven by "availability at issue." This discovery distinguishes the civil engineering issue points as a ripe fruit for further examination. The objective of this effort was a suggested method to assist base level environmental managers in employing activity driver analysis. Base level managers should be able to follow the six step process outlined and uncover new pollution prevention opportunities. # AN ANALYSIS OF HAZARDOUS MATERIALS USAGE AT WRIGHT-PATTERSON AFB THROUGH ACTIVITY DRIVER ANALYSIS #### I. INTRODUCTION #### Background The Pollution Prevention Act(PPA) of 1990 declared that the national policy of the United States regarding pollution is that, "pollution should be prevented or reduced at the source whenever feasible" (Federal Register, 1993:31115). Executive Order 12856 required that all federal agencies comply with the provisions of the PPA. The Air Force fully embraced this, and implemented pollution prevention programs at its installations. The official policy of the Air Force is clear. "The Air Force is committed to environmental leadership and preventing pollution by reducing use of hazardous materials and releases of pollutants into the environment to as near zero as feasible" (Department of the Air Force, 1994). Like industry, the Air Force has found it cheaper and more efficient to prevent pollution before a process begins rather than clean it up once it occurs. With their original pollution prevention efforts, the Air Force has been able to eliminate the use of many hazardous materials and ozone depleting substances (ODS) that are not essential to the operation or maintenance of our weapon systems (McCall, 1995). These initial efforts were relatively simple and successful because the AF was able to deal with this "low-hanging fruit" and reduce the use of hazardous materials. Now that significant improvements have been made in the realm of pollution prevention, the AF must manage the program with more finely tuned controls. To do this, the Air Force has been eliminating hazards and reducing costs by using tools such as cost-benefit and life cycle analysis. These initiatives have been successful in reducing pollution
(McCall, 1995). The Air Force has also made significant progress in its management of hazardous materials by implementing the hazardous materials pharmacy concept. This concept directs installations to set up one office to handle the authorization, acquisition, distribution, and tracking of all hazardous substances on a base. The increased attention that hazardous materials acquisition has received through the pharmacy concept has directly led to the a reduction in hazardous materials used and thus a reduction of pollution generated (McComas, 1995:27). As the Air Force continues its search for additional opportunities in pollution prevention, new avenues need to be identified. One method the Air Force has yet to employ is activity driver analysis. This method focuses on the activities which cause the generation of pollution, and what drives these activities. The driver behind an activity is the factor that causes the activity to occur, and the cost to be incurred (Sharman, 1994:14). Activity driver analysis reveals what causes activities, and in the process, questions the activities importance in relation to overall procedures. #### Objective The Air Force has used an array of methods for selecting pollution prevention opportunities. Past methods of selection included singling out the largest pollution generator, or the most expensive contributor (Hudson, 1995:4). These methods, though originally successful, are no longer as effective. The "low-hanging fruit" has been picked. The objective of this thesis is to explore the use of activity driver analysis as a new method in the selection of pollution prevention opportunities at base level. To achieve this objective, an activity driver analysis was performed at Wright-Patterson AFB. The following investigative questions were established to assist in the analysis: 1) What are the drivers of hazardous materials used at Wright-Patterson AFB? 2) Do the categorical driver results help to determine which areas have the greatest pollution prevention opportunities? #### Scope This thesis effort was conducted at Wright-Patterson AFB. In order to make this effort as applicable as possible Air Force wide, two activities were selected for analysis, which are common to virtually all Air Force installations. The two organizations selected for hazardous materials driver analysis were the 788th Civil Engineering Squadron and the 445th Maintenance Squadron. The number of class C materials analyzed (625) was those acquired within a six month window (1 Jan 96 to 1 Jul 96). #### Approach and Limitations Interviewing the 48 collective shop supervisors of the two selected squadrons was the method selected to obtain the hazardous material driver information. This method served as a limitation in itself because it automatically inserted the human element into the thesis. Personal opinions were used to generate the driver categories. The availability and reliability of those personnel interviewed was a critical factor. Time was another key constraint as it limited the number of organizations selected, the number of people interviewed, and the number of materials examined. #### Thesis Organization This thesis is divided into five chapters. Chapter I provides a brief overview of the problem, research purpose, scope, and approach and limitations of the research effort. Chapter II discusses the history and development of the pollution prevention concept, and describes in detail the concepts of activity based costing, activity based management, and activity driver analysis. Chapter III explains the research methodology used to answer the research questions. Chapter IV, Analysis and Findings, has two sections. The first presents and discusses the results of the data analysis performed on the hazardous material drivers. In the second section, a standard activity driver analysis methodology is suggested for Air Force installations. The conclusions drawn from the research effort and suggestions for further study are in chapter V. Appendices include the list of sampled materials by organization and their drivers, and the list of personnel interviewed at each organization. #### II. Literature Review #### Overview This chapter provides background information about the relevant issues related to this thesis. Section one of this chapter will review the literature on the evolution of pollution prevention, the Pollution Prevention Act of 1990, and the benefits of pollution prevention. Section two of this chapter will review Air Force implementation of pollution prevention strategies, including hazardous materials management. The final section of this chapter will review activity based costing and activity based management, which will provide the necessary background for understanding the analysis of activity drivers. #### Pollution Prevention #### Evolution of Pollution Prevention The environmental movement of the 1960's successfully brought to the public stage the problems human activity had created in our environment. Rachel Carson's publication of Silent Spring in 1962 brought to the world's attention the implications of pesticides and ecological issues and human health (Carson, 1962). As a result of this public awareness, hundreds of environmental regulations were established which permeated every aspect of society. The National Environmental Policy Act (NEPA), passed in late December 1969, ushered in what has been referred to as "... the decade of environmental concern" (Jain, 1993:43; Ruckelshaus, 1985:105). Not coincidentally, the Environmental Protection Agency (EPA) was established in early 1970, forever changing the nation's dealings with the environment. As the 1970's reflected a growing concern for the environment, the 1980's continued the trend as many additional laws were passed with the intent to preserve and enhance the environment. By 1988, there were over 10,000 pages of federal environmental laws and regulations (Freeman et al., 1992:622). Logically, the EPA first focused on visible and significant acute effects from problems such as polluted waters and automobile emissions. It was not until these areas were headed in the right direction that the EPA recognized that the best way to protect our environment is to reduce pollution at the source. This led to the concept of pollution prevention. Not only does pollution prevention safeguard our environment, it also saves millions of dollars in treatment, compliance, and acquisition costs (EPA, 1993:34). The roots of pollution prevention can be found in the Resource Conservation and Recovery Act (RCRA) of 1976. This act addressed the generation, storage, transportation, treatment, and disposal of hazardous wastes. Though it did not encourage or mandate hazardous waste reduction, RCRA laid the foundation for the Hazardous and Solid Waste Amendments (HSWA), passed in 1984 (Masters, 1991:185). These 1984 amendments to RCRA established the requirement for hazardous waste generators to create waste minimization programs. HSWA states, "The elimination or reduction of hazardous wastes at the source should take priority over the management of hazardous wastes" (Federal Register, 1993:31114). This is the concept of pollution prevention. It is clearly stated in section 1003 (b) of RCRA: It is to be the policy of the United States that, whenever feasible, the generation of hazardous waste is to be reduced or eliminated as expeditiously as possible. Waste that is nevertheless generated should be treated, stored, or disposed of so as to minimize the present and future threat to human health and the environment (Federal Register, 1993:31115). HSWA was not, however, the only precursor to pollution prevention. In a 1992 article "Measuring Pollution Prevention Progress: How do we get There from Here?" Barbara Bush described several factors that moved government and industry toward pollution prevention (Bush, 1992:431). Including the HSWA guidance, these factors are presented in the following table. ### Table 1. Reasons for Implementing Pollution Prevention ^{1.} An awareness of the technical limitations of end-of pipe and command and control approaches to environmental protection and the rising incremental costs of waste treatment and disposal - 2. A concern that pollutants are simply transferred from one medium to another under the single medium statute approach - 3. The potential future liability for clean-up and damages from waste treatment and disposal - 4. The focus on waste minimization established under ${\tt HSWA}$ of 1984 The growing recognition that the United States annually produces millions of tons of pollution and spends tens of billions of dollars per year controlling this pollution led to Congress passing the Pollution Prevention Act of 1990 (United States Congress, 1990) #### Pollution Prevention Act Congress passed the Pollution Prevention Act to emphasize the significant opportunities that exist for industry to reduce or prevent pollution at the source through cost-effective changes in production, operation, and raw materials use (United States Congress, 1990:13101). In that brief, but powerful document, Congress stated: The Congress hereby declares it to be the national policy of the United States that pollution should be prevented or reduced at the source whenever feasible: pollution that cannot be prevented should be recycled in an environmentally safe manner, whenever feasible; pollution that cannot be prevented or recycled should be treated in an environmentally safe manner whenever feasible; and disposal or other release into the environment should be employed only as a last resort and should be conducted in an environmentally safe manner (United States Congress, 1990:13101). This new policy is known as the pollution prevention hierarchy. It is important to distinguish source reduction at the top of the hierarchy in that it is genuinely pollution prevention from the other three tiers are now considered pollution control by the Air
Force. This is clearly illustrated in the waste minimization management options hierarchy table from the Air Force Hazardous Waste Management Guide. Table 2. Waste Minimization Management Options Hierarchy | Method | Example Activities | Example Applications | |---|--|---| | Source Reduction (Highest Priority) This is Pollution Prevention. | Process Changes Input Material changes Technology Changes Improved Operating Practices (usually the quickest and most cost effective) Product Changes Source Elimination | Inventory Control Waste Segregation Established Procedures and Training Improved Equipment Substitution with Less Toxic Material in Process Modify Product to Avoid Solvent Use Modify Product to Extend Coating Life | | Recycling This is Pollution Control. | Reuse
Reclamation | Closed-Loop Recycling/Reuse Solvent Recycling (off-site) Metal Recovery from a Spent Plating Bath Volatile Organic Compounds (VOC) Recovery | | Treatment This is Pollution Control. | Stabilization Encapsulation Neutralization Precipitation Evaporation Incineration Scrubbing Volume Reduction | Thermal Destruction of Organic Solvent Precipitation of Heavy Metal from Spent Plating Bath | | Disposal This is Pollution Control. | Disposal at a
Permitted Facility | Land Disposal | A further definition of the term source reduction was detailed in Section 13202 of the PPA. It is considered any practice which: (i) reduces the amount of any hazardous substance, pollutant, or contaminant entering any waste stream or otherwise released into the environment (including fugitive emissions) prior to recycling, treatment, or disposal; and (ii) reduces the hazards to public health and the environment associated with the release of such substances, pollutants, or contaminants (United States Congress, 1990:13202). The PPA also provided specific direction in two areas. The Act required the EPA administrator to establish in the Agency an independent office to carry out the functions of the act. These functions include establishing an advisory panel of technical experts, establishing a training program on source reduction opportunities, and identifying opportunities to use Federal procurement to encourage source reduction (United States Congress, 1990:13202). The major focus of the act was on industry. Industry was now required to submit annual reports on source reduction and recycling. These reports were to be filed by the facilities which already file toxic chemical releases under section 313 of the Superfund Amendments and Reauthorization Act (SARA) of 1986 (United States Congress, 1990:13206). Not only did the act require reporting quantities and percentage changes of toxic chemical releases from year to year, more importantly, it required reporting the source reduction practices used with respect to each chemical. categories of source reduction practices are illustrated in the following table. ### Table 3. Source Reduction Practices Categories - 1. Equipment, technology, process, or procedure modifications - 2. Reformulation or redesign of products - 3. Substitution of raw materials - 4. Improvements in management, training, inventory control, materials handling, or other general operational phases of industrial facilities. Reporting reduction practices allows the EPA to analyze the trends in industrial pollution prevention and make recommendations to the field. #### Benefits of Pollution Prevention There are strong incentives to reduce both the volume and toxicity of waste generated and hazardous materials used. The Air Force has created a comprehensive list of the benefits which can be derived from prudent pollution prevention management. They are listed in the following table. ### Table 4. Benefits of Pollution Prevention - 1. Reduced overall waste treatment costs - 2. Reduced manpower and equipment requirements for pollution control and treatment - 3. Reduced transportation and disposal costs - 4. Decreased record-keeping requirements - 5. Reduced liability costs (reduce or eliminate fines for non-compliance) - 6. Reduced operating costs through more efficient use of materials (decreased energy costs) - 7. An improved image in the community - 8. Reduced operating costs through the use of more efficient technologies - 9. Reduced impact on public health and environment, which can help foster good relationships with regulators (Department of the Air Force, 1995:97) #### The Air Force #### Air Force Implementation of Pollution Prevention The Air Force initiated source reduction through good management practices before it was required by Executive Order 12856 addressing pollution prevention. It is important to highlight the term management, because that was the focus of the 1989 DoD Directive 4210.15 titled Hazardous Material Pollution Prevention. The policy states: It is DoD policy that hazardous material shall be selected, used, and managed over its life cycle so that the Department of Defense incurs the lowest cost required to protect human health and the environment. The preferred method of doing this is to avoid or reduce the use of hazardous material. Where use of hazardous material may not reasonably be avoided, users shall follow regulations governing its use and management as required by appropriate DoD issuance. In the absence of regulations, users shall apply management practices that avoid harm to human health or the environment. Emphasis must be on less use of hazardous materials in processes and products, as distinguished from end-of-pipe management of hazardous waste (Department of Defense, 1989:1) This directive was issued before the PPA was ever passed, and a full four years before President Clinton signed Executive Order 12856 titled Federal Compliance with Right-to-Know Laws and Pollution Prevention Requirements. It was not until this Executive Order was signed on 3 August 1993 that the Air Force was legally bound to comply with the provisions of the Pollution Prevention Act. It is important to note that Executive Order 12856 required each facility to comply with the Emergency Planning and Community Right-to-Know Act (EPCRA), which mandated all installations file Toxic Release Inventory (TRI) reports. As stated in the earlier section detailing the PPA, all facilities which file under the TRI are committed to file source reduction and recycling information to the EPA. Executive Order 12856 also set the goal of a 50% reduction of total releases of toxic chemicals to the environment and off-site transfers of such chemicals for treatment and disposal by December 31, 1999 (Clinton, 1993:41983). The baseline for measuring reductions for purposes of achieving this goal was the first year in which the releases were publicly reported. The Air Force, in typical proactive fashion, established its baseline in 1992, two years before the required 1994 report. A metric was established for hazardous waste disposal in the 20 July 1994 Policy Directive titled *Environmental* Quality (Department of the Air Force, 20 July 1994:2). The proactive attitude of the Air Force is reinforced in Air Force Pamphlet 32-7043 which states: The Air Force has developed a proactive pollution prevention policy which calls for the reduction of hazardous material use and releases of pollutants into the environment to as near zero as feasible (Department of the Air Force, 1995:96). The Air Force does not only look at hazardous waste, however, as all installations are additionally required to monitor the EPA's 17 priority pollutants, ozone depleting chemicals (ODC's), items containing recycled content, Emergency Planning and Community Right-to-Know Act chemicals, and municipal solid waste. The EPA's 17 priority pollutants and their primary Air Force uses are listed in table 5. Table 5. EPA Priority Pollutants and Associated AF Uses | Priority Pollutant | Air Force Use | ID
Number | |------------------------|-----------------------------|--------------| | Benzene | Fuels | 1 | | Cadmium and compounds | Plating/corrosion control | 2 | | Carbon Tetrachloride | Bearing cleaning, PMEL | 3 | | Chloroform | Bearing shop | 4 | | Chromium and compounds | Plating and paints | 5 | | Cyanides | Plating solutions | 6 | | Dichloromethane | Cold wipedown cleaner | 7 | | Lead and compounds | Batteries, paint, solder | 8 | | Mercury and compounds | Laboratories | 9 | | Methyl Ethyl Ketone | Degreaser/cleaner,aircraft | 10 | | Methyl Isobutyl Ketone | Paints | 11 | | Nickel and compounds | Plating/corrosion control | 12 | | Perchloroethylene | Degreaser | 13 | | Toluene | Paints | 14 | | Trichloroethane | Parts cleaning, propellants | 15 | | Trichloroethylene | Degreaser, parts cleaning | 16 | | Xylene | Paints | 17 | It is interesting to note that six of the seventeen priority pollutants were among the top ten chemicals reported in the Department of Defense's 1994 TRI. These chemicals, and the others researched by this thesis, will be further discussed in chapter 3. #### Hazardous Materials Management It is important to define terms associated with hazardous materials management in an Air Force context. Air Force Instruction 32-7080, titled *Pollution Prevention*Program, provides the following definitions: Hazardous Material—Any material that poses a threat to human health or the environment typically due to their toxic, corrosive, ignitable, explosive, or chemically reactive nature. Hazardous Substance--Any substance or material that poses a threat to human health or the environment typically due to their toxic, corrosive, ignitable, explosive,
or chemically reactive nature. More specific definitions may be found in various federal regulations which implement statutes (e.g. Hazardous Material Transportation Act, Comprehensive Environmental Response, Compensation and Liability Act). Hazardous Waste--Any waste by-products of society that can pose a substantial or potential hazard to human health or the environment when improperly managed; possesses at least one of four characteristics (toxic, corrosive, ignitable, explosive, or chemically reactive) or are listed in Code of Federal Regulation, Part 40, Section 261.3 or applicable state or local waste management regulations. The Air Force has directed installations to "develop procedures to centrally control the purchase and use of hazardous materials" (Department of the Air Force, 1994:4). This concept minimizes hazardous material/ozone depleting chemical use through: - · Centralized control of hazardous substances purchased. - Centralized issuing and distribution of hazardous substances. - Purchase of hazardous substance in smallest unit of issue required for customer service. This direction has led most installations to adapt the HazMat (Hazardous Materials) Pharmacy concept which sets up one office to handle the authorization, requisition, distribution, and tracking of all hazardous substances on a base. The HazMat Cell at Wright-Patterson AFB, which is operating under this pharmacy guidance, was a source of data for this effort. #### Activity Based Management This section will describe the background, advantages, and disadvantages of activity based costing. There will be an example provided of an activity based costing environmental application. The focus will then shift to one distinct portion of activity based costing, activity driver analysis. This will lay the foundation for the activity driver analysis of hazardous materials, which can help to uncover pollution prevention opportunities at base level. #### Activity Based Costing Traditional accounting systems were typically developed for the purpose of providing financial accountability to a business. The difficulty with these traditional systems is they do not measure costs of associated processes. The systems are generally used for external financial reporting rather than internal management and control decisions (Kaplan, 1988:61; Presley and Sarkis, 1994:7). Accounting systems were developed during a period when labor was the primary factor related to costs. Labor was about 40% of total costs and raw materials around 35%, so only about 25% of costs had to be allocated in overhead (Brooks and others, 1993:41). In recent years reengineering and automation have reduced labor costs to between 5% and 10% of the total, while raw materials have held steady at 35% (Rao, 1995:62). This increases overhead to upwards of 60% of total costs. This shift in cost percentages has led to the convention that most systems simply "spread" the overhead costs over units of production. The problem is that overhead is consumed in vastly different amounts by different departments, but accounted for using the same old peanut butter "spread" approach (Rao, 1995:62). A prime example of a cost that companies lump into overhead is environmental compliance. Most environmental regulations were passed after the accounting systems were already in place. problem occurs when there is a small step in a large process which costs a company an excessive amount in compliance. Because the compliance costs are lumped into overhead, management often does not recognize what is driving their high costs. It is this type of scenario which drove activity based management, and specifically activity based costing, into being. Activity based costing recognizes that costs are incurred by activities. The objective of activity based costing is to appropriately allocate overhead costs to those activities which cause these costs (Wouters, 1994:75). other words, activity based costing is a system that assigns costs to products and activities according to the demand each product or activity makes on a company's varied resources (Brooks and others, 1993:41). This ideology challenged the conventional accounting methods in that it was a more detailed approach that could be used as a management decision tool. The idea that a company should understand its cost drivers, and apply these drivers to the cost of products in proportions to the volume of activity that a product consumes, was modernistic at first (Keegan and Eiler, 1994:27). The concept, however, is simple. Rather than lump together all costs of running a department or functional area, the expenses are divided and allocated according to activity (Yoemans, 1994:64). In the literature, the benefits of activity based costing are portrayed to far outweigh the negatives (Rao; Brooks and Others; Yoemans; Ness and Cucuzza; Noreen; White and Others; Estrin and Others; Sharman; Wouters; Keegan and Eiler). Notwithstanding the potential difficulties with setting up an activity based costing system, the installation of a new system will still force a company to scrutinize what it actually does and this can lead to efficiencies (Rao, 1995:62). Activity based costing is a tool that enables companies to take a hard look at the profitability of their existing plants and products. system allows companies to break down their overhead costs and determine which products to eliminate, which raw materials to change, what processes to modify, and so on (Brooks and others, 1993:41). The benefit of activity based costing is that it "provides an outstanding way of benchmarking your existing processes and figuring out ways to improve them" (Yoemans, 1994:64). In fact, when activity based costing is employed as a component of activity based management, it makes possible dramatic, rather than incremental, improvements (Ness and Cucuzza, 1995:131). Activity based management is a concept that challenges managers to not only look at the financial costs associated with individual activities, but also the impacts of those activities on overall operations. It is now possible to see how activity based costing can be used for pollution prevention. A common reason to switch to activity based costing systems is to reduce the cost of manufacturing products in the design stage by providing more accurate cost information concerning alternative design specifications (Noreen, 1991:159). Reducing the costs of manufacturing, i.e. being cost effective, is one of the primary goals of pollution prevention. Though preventing pollution is good for the environment and an organization's public image, the reality is that reducing the cost of doing business is a good management practice. By accounting for costs relating to increasingly important areas like environmental compliance and remediation using activity based costing, organizations can better manage their processes. Traditional accounting has impeded support for pollution prevention projects in some firms because the environmental costs have been spread out in overhead. This has precluded such projects from systematic consideration (White and others, 1993: 247). The difficulty in justifying pollution prevention projects is a reason for implementing activity based management. Activity based management, as previously stated, associates costs with activities. In the activity based management approach, activities are lumped together through common processes (Estrin and others, 1994:41). The next question that is asked in the analysis is: "what are the drivers of each of the activities and processes?" Drivers are factors that cause activities to occur, and cost to be incurred (Sharman, 1994:14). It is this question of causality which gets to the roots of the process. This question must be answered for the different activities and processes to be able to justify their existence. When companies can justify operations, then they can defend the costs associated with them. A process which consumes too great a cost to rationalize, may be difficult to justify. This approach has then uncovered a potential area to be improved. Improving upon the processes which incur the costs, whether they are internal or external, is the goal of activity based management. The application of activity based management in this thesis focuses on activity driver analysis for hazardous materials used on Wright-Patterson AFB. Activity driver analysis is only a small portion of the overall activity based management concept, but is useful in this framework. It is anticipated that pollution prevention managers at base level may be able to apply this method to reveal pollution prevention opportunities in a new fashion. #### III. Methodology This chapter discusses the data requirements as well as the methodology used to investigate the objective and investigative questions. The primary objective of this effort is to develop a technique that will assist base level managers in identifying pollution prevention opportunities through hazardous material driver analysis. A standard technique was determined by investigating the hazardous material usage of both the 788th Civil Engineer Squadron and the 445th Maintenance Squadron at Wright-Patterson Air Force Base for the first 6 months of 1996. A 6 month window of time was selected for two reasons: first, it bounds the number of separate materials to a manageable number; second, a short, recent time period ensures that the users of the materials were available for interviews, and could recall pertinent data. Interviewing was the primary method used to obtain the hazardous material driver information. Statistical procedures were then applied to test for similarity of drivers between organizations, and to lend confidence to the projection of the sample data to a larger population. ## Sample Selection ## Choosing the Organizations This section outlines the procedures used in selecting the 788th CES and the 445th MS as the sample. It was
desired that the selection be both applicable Air Force wide and be representative of a large percentage of extremely hazardous materials used on typical installations. To determine the relative percentage of extremely hazardous materials used by different organizations at WPAFB in this study, data from the HazMat Cell computer system was extracted for the first 6 months of 1996. The information included not only the number and type of different materials used, but also the pounds of each material ordered. Figure 1. Class C Materials Issued (% total mass) on WPAFB from Jan 96 - 1 Jul 96 Figure 1 shows that 51% of the extremely hazardous materials issued in the first 6 months of 1996 at Wright-Patterson AFB were used by either the 788th CES or the 445th MS. Figure 2 depicts extremely hazardous materials use at a typical operational base assuming the Figure 1 percentages for Wright-Patterson AFB are applicable. Figure 2 removes the unique tenant organizations (Wright Labs, AFIT, AF Museum) at Wright-Patterson AFB to illustrate a more typical base. It is important to note that this represents only the Class C materials, the most hazardous, and not the complete hazardous materials percentages. Figure 2. Class C Materials Altered for Typical Base Level Representation (% total mass) # Choosing the Materials This section outlines the procedures used in selecting the materials analyzed in this thesis effort. There are literally thousands of hazardous materials that are used on Wright-Patterson AFB. The selection of the 788th CES and the 445th MS narrowed that number somewhat, but further bounds were required to make the amount manageable. Information gathered from the HazMat Cell and Bioenvironmental Engineering was used to further bound the sample size. <u>HazMat Cell</u>. Wright-Patterson AFB has fully embraced the hazardous materials pharmacy concept, and uses a HazMat Cell to manage hazardous materials acquisition on base. The program is based on three simple principles (88 ABW/EM-H, 1996: 1). - No hazardous material is authorized on base without prior approval from the HazMat Cell. - All requisitions for hazardous material must be processed through the HazMat Cell. - All hazardous material containers must bear the Pharmacy label. The Cell is run by a team comprised of bioenvironmental engineering, environmental directorate, supply, and dedicated HazMat Cell personnel. The computer system that the HazMat Cell employs is the Depot Maintenance Hazardous Material Management System (DM-HMMS). Bioenvironmental Engineering. The bioenvironmental engineers on base serve as an integral member of the hazardous materials management team. AFI 48-101, Aerospace Medical Operations, delineates their responsibilities to include: - Act as technical advisor for hazardous material use and management. - Perform oversight for regulatory compliance and stipulate management practices. - Participate in installation environmental management - Support the installation's pollution prevention goals through hazardous material acquisition, control, and risk reduction analysis and consultation (AFI REFERENCE). The significant contribution the bioenvironmental engineers make to the HazMat Cell is the coding of hazardous materials to classify all materials procured on base into separate health hazard categories. The three codes that a material procured on base can possess are Hazcode A, B, or C. Hazcode A is reserved for any material procured on base which has been deemed non hazardous to human health after review by bioenvironmental engineering and environmental management. Examples of materials which are Hazcoded A include alkaline batteries and Windex. Hazcode B is reserved for potentially hazardous or minimally hazardous materials. Materials classified in this code include: - Some SARA Title III materials (Toxic Release Inventory) - Materials listed in the Threshold Limit Value (TLV) Booklet - Materials where health exposure or an environmental standard has been set by OSHA or the EPA. - Materials used to compile an Air Pollution Inventory. Wright-Patterson AFB has used 6,372 different Hazcode B materials since tracking began with DM-HMMS (Parker, 1996). Examples of materials that are Hazcoded B are lithium batteries, and most of the motor oils used on base. Hazcode C is reserved for hazardous materials which pose a serious health risk or environmental threat. The characteristics that these materials can possess include: - Suspected or known human carcinogen, mutagen, teratogen - Radioactive material - Acutely toxic material - Materials where a short term exposure limit has been established - Materials where a ceiling limit has been established - Any of the EPA 17 Materials - Materials requiring respiratory protective equipment There have been 4,265 different materials procured by Wright-Patterson AFB which posses the Hazcode C classification (Parker, 1996). Examples of a Hazcode C material are lead-based paint, benzene, and toluene. The materials selected for driver analysis in this effort were those labeled Hazcode C. This selection was based on the extreme human and environmental threat these materials possess, and the manageable number of materials the 788th CES and 445th MS use. For the six month window analyzed, there were 625 total Class C materials #### Conducting the Interviews This section outlines the procedures used in preparing for and conducting interviews with the personnel responsible for the hazardous materials usage. Included are both the process used to prepare for interviews and the general interview outline. #### Interview Preparation There are 27 and 21 different work places in the 788th Civil Engineering and the 445th Maintenance Squadron, respectively, that were analyzed in this effort. The immediate supervisor for each area was the person usually interviewed. Special exceptions were made in instances where the supervisor was unavailable. The individual areas are listed in Table 6. Table 6. Workplaces Interviewed | 445th Workplaces | 788th Workplaces | |-------------------------------|--------------------------| | Metals Technology | Heat Plant Area B | | Propulsion Section | Heat Distribution Area B | | AGE | Liquid Fuels | | Structural Repair | Water Treatment | | NDI | HazMat and Waste | | Inspection Dock | Electronics and Alarms | | Fuel Systems | Locksmith | | Aircraft Support Flight | Water Sewer and Gas A/C | | Pneudraulics | Water Sewer and Gas B | | AGC Shop | Power Production | | Electro-Environmental | Exterior Electric | | Survival Equipment | Hospital Maintenance | | Aerospace Repair | Outside Plant Units | | 445th AGS | Asbestos Team | | Aircraft Life Support Section | Pavement/Equipment | | Communications-Navigation | CE Zone B | | Systems Design | Fire Station #1 | | Survival Equipment Flight | KH Heat Plant | | AGS Sortie Generation Flight | Grounds Area A & C | | 445th Logistics Group | Cathodic Protection | | 445th Element System | Major Vertical support | | | CE Zone C | | | Project Painters | | | CE Zone A | | | Grounds area B | | | Pest Management | | | Steam Distribution | These two lists of workplaces were obtained from Bioenvironmental Engineering, which maintains a separate case file on each workplace. The case files include six separate sections: - Chronological workplace history - Master summary and correspondence - Physical agent exposure data - Chemical exposure data - Miscellaneous and special operations data - Clinical occupational health data The miscellaneous and special operations data section proved to be the most helpful as it contained narrative descriptions of the workplace activities, along with operating instructions (OI's), standard operating procedures (SOP's), and some technical orders (TO's) (Kauth, 1996). Studying the case files, specifically the miscellaneous and special operations data section, was a prerequisite for each interview. This provided an understanding of the workplace activities as well as a way to gain the confidence of the interviewee. For the areas in the 788th and 445th where case files were unavailable, the 1992 baseline pollution prevention survey proved to be equally helpful. #### Interview questions The format for each interview was semi-structured. A certain pattern of original questions was asked to gain the confidence and trust of the interviewee, and then a follow-up set of questions was asked about the hazardous materials drivers. Free discussion was encouraged throughout as useful information was often revealed during this conversation. The questions were developed after 4 pilot interviews, 2 from each organization, were conducted. The original question set is shown in Table 7. # Table 7. Original Questionnaire - 1. What is your view on the management of hazardous materials on base? i.e. historical perspective/evolution? - 2. Do you understand the Hazcode ranking system used on base? - 3. Do you know which materials you use which are Hazcoded class C? - 4. What are the processes that you perform that use these hazardous materials? - 5. Are any of the processes or materials used in the processes avoidable? - 6. Are there any substitutes that you know of for any of the hazardous materials in question? After the original set of questions was asked, the detailed portion of the interview followed. This is where the interviewee revealed the driver behind the material usage. Interviewees were first asked their opinion about what caused the materials to be used. After getting the interviewee opinion, follow-up questions were asked to further categorize the drivers. The follow-up questions were developed from an array of sources. Interviews with the issue point managers of the organizations provided keen insight into potential drivers. Additionally, the pilot study suggested some of the various drivers. It was important to obtain the interviewee opinion first, so that the follow-up questions did not lead them to a specific point. These questions were
established to hone the interviewee responses into categories. The follow up questions are shown in Table 9. # Table 8. Follow-Up Questions - 1. Do you use this material because it is dictated in a technical order, regulation, standard operating procedure, or operating instruction? - 2. Do you know of any available substitutions for the material that are less hazardous? - 3. Do you use this material because it is the most efficient or takes the least amount of time? - 4. Do you use this material because, "That is the way it has always been done?" - 5. Do you use this material because of the AF mission (i.e. - it has to be done/ordered to be done)? - 6. Do you use this material because it was what was available at the issue point? - 7. Do you know of any changes in the use of this material? (i.e. Is the process changing for the better?) Once the driver was established for each of the Hazcode C materials issued to the 455th MS an the 788th CES, statistical analyses were performed. #### Statistical Analysis The statistical analysis consists of two separate questions. First, are the drivers of hazardous materials consistent between the organizations? Second, what is the confidence that each sample represents an accurate picture of the organization at Wright-Patterson AFB? #### Analysis of Categorical Data Analysis of the drivers for hazardous materials used by civil engineering and maintenance was performed using the analysis of categorical data (Devore, 1991). This was because the drivers, after being independently determined, were grouped into one of five categories. This research effort is considered a multinomial experiment. A multinomial experiment has each trial result in one of k possible outcomes, where k is an integer greater than 2. This experiment consists of selecting n individuals from a population and categorizing each one, then p_i is the proportion of the population falling in the ith category. For this study, k represents the number of different driver categories (five). The previously defined p_i also represents the probability that any individual material will fall under category i. The n in this study is the sample number of Hazcode C materials totaling 625 (239 for civil engineering and 386 for maintenance). Since the value of the unspecified parameter, P_i , is estimated from sample data, a chi-squared test can be performed to determine similarity between populations. The null hypothesis states that the p_i 's are homogeneous for different populations (civil engineering and maintenance). #### Confidence intervals This section of the statistical analysis employed two separate methods to determine the confidence of how well each sample represented the population. The maintenance squadron turned out to be binomial in that there were only 2 different drivers in the sample, so a large-sample confidence interval for a population proportion was used. A large-sample $100(1-\alpha)$ % confidence interval for a population proportion p is from: $$p_{\text{hat}} - z_{\left(\frac{\alpha}{2}\right)} \cdot \sqrt{\frac{p_{\text{hat}} \cdot q_{\text{hat}}}{n}}$$ to $p_{\text{hat}} + z_{\left(\frac{\alpha}{2}\right)} \cdot \sqrt{\frac{p_{\text{hat}} \cdot q_{\text{hat}}}{n}}$ where $p_{hat}=x/n$, n is the sample size, x is the observed number of successes, and $q_{hat}=1-p_{hat}$. #### Bonferroni intervals There were four final driver categories for the civil engineering sample. To obtain a set of four confidence intervals with a family confidence of at least 95%, simultaneous intervals must be established. For 4 simultaneous intervals to sum to a 95% confidence level, each individual category must use an α value of .0125 corresponding to a 98.75% individual interval confidence. This is readily observed in equation format. $100(1-\alpha/4)\% = 100(1-.05/4))\% = 98.75\%$ The four intervals run simultaneous, $(98.75)^4$, thus totaling to at least 95% family confidence. #### IV. ANALYSIS AND FINDINGS This chapter will discuss the findings of the investigative questions detailed in chapter 3. First, the interview results will be displayed in the various driver categories. Second, the statistical analysis will be performed on the categorical driver data including a chisquared analysis, and confidence intervals. #### Interview Results The interviews with the 48 various shops in civil engineering and maintenance produced a tremendous amount of information. A consistent interview method of allowing the interviewee to state their opinion, followed by the secondary questionnaire about specific drivers, often revealed more than one possible driver for each hazardous material. For activity driver analysis to be performed, only one "primary" driver is allowed for each material. A "primary" driver category was established for each hazardous material during routine post-interview reviews. These reviews allowed for a thorough examination of the interview notes to assist in the decision of the "primary" driver. An example of this process is with a material from maintenance, methyl ethyl ketone (MEK). MEK is used because it is used because it is the most efficient chemical for various situations. The "primary" reason it is used, however, is because it is dictated in the technical orders. This rational order to the drivers made it relatively simple to determine most materials "primary" driver. For those materials that were "on the fence," judgment was exercised by the interviewer. The driver information reduced to five general categories as potential drivers of hazardous materials usage. It is important to note that these categories were generated by the interviewee responses, not a predetermined plan. The categories are numbered 1 through 5 to make the results presentable. They are listed in table 9. Table 9. Hazardous Material Usage Driver Categories | Category 1 | Material usage driven by efficiency (i.e. used because that is what takes the least amount of time) | |------------|--| | Category 2 | Material usage driven by tradition (i.e. that is the way it has always been done) | | Category 3 | Material usage driven by the mission (i.e. has to be done/ordered to be used) (but NOT by a category 5 situation) | | Category 4 | Material usage driven by what was available at the issue point (i.e. "We used what they gave us at issue) | | Category 5 | Material usage driven by technical orders , regulations, standard operating procedures, or operating instructions | Category 1 deals with materials driven by efficiency. Examples of materials residing in this category include most of the herbicides, and a petroleum based leak detector. Category 2 is for materials which are driven by tradition. An example of a material used by civil engineering which was used because of tradition is a sealer lacquer. Category 3 is for materials driven by the mission. This category was the most difficult to define because all of the materials in question are used to support the mission. It included materials which had to be used, or were ordered to be used, but not those required by technical orders. This category was selected as "primary" driver for materials like solder. Solder has to be used to support the mission, but is not specifically listed in any civil engineering technical order. Category 4 was reserved for those materials that were selected because that was what was available at the issue point. This revealing driver proved to be a popular answer for civil engineering. Category 5 is for materials which are driven by technical orders. This was the most cut and dry of the categories, and ranked primary if it was pertaining. The research into the 6 month window of hazardous material usage of civil engineering and maintenance addressed 625 total materials. Each material was independently addressed. The results, broken down by category, are illustrated in table 10. Table 10. Total Categorical Results | Organization | | Individual
Material | | | | | |----------------------|----|------------------------|----|-----|-----|--------| | | 1 | 2 | 3 | 4 | 5 | Totals | | Civil
Engineering | 24 | 6 | 72 | 137 | 0 | 239 | | Maintenance | 0 | 0 | 1 | 0 | 385 | 386 | | Material Totals | 24 | 6 | 73 | 137 | 385 | 625 | The most interesting aspect of the total categorical results is that none of the materials used by civil engineering resided in category 5 (TO, regulations, SOP, or OI). Conversely, 99.74% of the materials used in maintenance reside in that same category. This illustrates the differences between the organizations. Analysis of categorical data will be used to statistically examine the results presented in Table 10. ## Analysis of Categorical Data To perform a chi-squared analysis of the data, a table of expected values had to be calculated. The expected population values are calculated using the sample values and assuming there would be a homogeneous proportion between the organizations in each driver category. The expected totals per category were calculated by summing the total number of materials for both organizations in a category, then dividing that same number of materials proportional to the overall total (i.e. 38.24% to CE and 61.76% to MS). An example calculation for the first category in the Civil Engineering row is illustrated here: $$(24)(239)/(625) = 9.1776$$ The table of expected values is shown in Table 11. Table 11. Expected Totals Per Category | Organization | | Expecte | ed Total | s Per (| Category | 7 | |----------------------|--------|---------|----------|---------|----------|--------| | | 1 | 2 | 3 | 4 | 5 | totals | | Civil
Engineering | 9.178 | 2.294 | 27.533 | 52.389 | 147.22 | 239 | | Maintenance | 14.822 | 3.706 | 45.085 | 84.611 | 237.78 | 386 | The null hypothesis of homogeneity states that the proportion of individuals in each driver category is
the same for both of the organizations. The χ^2 statistic for comparison is 9.488 using an α value of .05 (signifying 95% confidence) and 4 degrees of freedom. The χ^2 statistic calculated from the table of expected values utilized the following formula: $$\left[\sum_{x=1}^{5} \left[\frac{(observed - estimated)^{2}}{estimated}\right]\right]$$ The χ^2 total for the sample taken was 625.9. Because 625.9 \geq 9.488, the hypothesis of homogeneity is rejected at level .05 in favor of the conclusion that there are significant differences in the drivers behind hazardous materials used in civil engineering and maintenance. What this difference means is that pollution prevention opportunities at baselevel should not be approached in the same manner for civil engineering and maintenance. For maintenance organizations at base level to improve with respect to pollution prevention, they must address the management of the materials. This is because the materials selection process is dictated to them through technical orders. To minimize hazardous materials use, base level pollution prevention managers should encourage meticulous acquisition and management of the hazardous materials. Unfortunately, this offers limited opportunities at best. The best opportunities for improvement of hazardous materials usage by maintenance will occur at a level above the base. Bases can merely question the requirements stated in TO's. At the Air Force level, changes can be made to TO's that will affect the entire Air Force. Civil engineering, on the other hand, due to its distribution of hazardous material drivers, offers significantly higher opportunities for improvement. Civil engineering hazardous material drivers broken down in a pareto analysis are presented in Figure 3. Figure 3. Pareto Analysis of Civil Engineering (% of 239 total Materials) Figure 3 illustrates that significant opportunities for improvement may be available at the issue point. Figure 3 represents the percentages of 239 materials from civil engineering that fall into each category. Because Figure 3 shows the number of materials and not the distribution by mass, the data used to calculate Figure 2 was reexamined. Figure 2 reveals that approximately 17.84% (by mass) of materials used by civil engineers at a typical Air Force installation are used because it was what was available at the issue point. Does this mean that all of these materials could be replaced with less hazardous materials? Certainly not. However, this does reveal that there may be pollution prevention opportunities available at base level which could be found by investigating the issue points. This could include examining such things as the training level of the issue point managers, and the interface between issue point managers and the HazMat Pharmacy. # Confidence in Results This section of the statistical analysis employed two separate methods to determine how well the samples from civil engineering and maintenance represented their respective populations. The fact the driver proportions obtained are from a sample implies that they are point estimates. Though they would represent the best guess for the true value of the actual proportions, they will almost never equal it. Because of this, some measure of how close the point estimate is likely to be to the true value is required (Devore, 1991:275). This is done using confidence intervals. The maintenance squadron was determined using the large sample confidence interval for the population proportion at a level of 95% confidence. This was used because the maintenance squadron turned out to be a binomial analysis, meaning only two possible outcomes. The results of this analysis conclude that, with a 95% confidence, between 99.23% and 100% of the materials used by maintenance are driven by technical orders. The civil engineering squadron represents a more challenging analysis. Using individual confidence intervals of 98.75%, a family confidence level of at least 95% is obtained. This is the premise of the Bonferroni. The individual confidence intervals are illustrated in Table 12. Table 12. 95% Confidence Interval Percentages for Civil Engineering | Category | Driver | Original | 95% Family
Confidence | | | |----------|----------------------|----------------------|--------------------------|----------------|--| | | | 98.75%
Confidence | lower
bound | upper
bound | | | 4 | Available at issue | 57.3 | 50.1 | 64.5 | | | 3 | Mission or commander | 30.1 | 23.5 | 36.8 | | | 2 | Time or efficiency | 10 | 14.4 | 5.7 | | | 1 | Tradition | 2.5 | 0.2 | 4.5 | | This illustration validates the previously stated comment that a large portion of hazardous materials used at baselevel are ripe for pollution prevention opportunities. It can be stated with a 95% confidence that between 50.1% and 64.5% of the materials used by civil engineering at base level are driven by the issue point availability. ## Summary The results presented in this chapter represent civil engineering and aircraft maintenance at Wright-Patterson AFB. The success this sample had in illustrating pollution prevention opportunities was the basis for the general method suggested in Chapter 5. #### V. Conclusions and Recommendations The objective of this effort was to investigate the use of activity driver analysis as a means to reveal pollution prevention opportunities at the base level. Based upon the successes of the Wright-Patterson example, a general method for base level environmental management to investigate the drivers of hazardous materials in order to identify pollution prevention opportunities can be suggested. This general method is not intended to be the panacea for the problem of identifying opportunities, but simply an additional method for bases to uncover possibilities. #### General Methodology This section of the thesis will suggest a standard approach that Air Force installations can use to reveal pollution prevention opportunities by employing activity driver analysis. The approach suggested includes six steps. These steps were developed after investigative questions one and two of this effort were completed. The six steps are listed in Table 13. Table 13. Six Steps for Activity Driver Analysis | Step 1 | Choosing the organizations | |--------|--| | Step 2 | Choosing the materials | | Step 3 | Determining the sample | | Step 4 | Determining the driver | | Step 5 | Breaking down the drivers into categories | | Step 6 | Analyzing the data and identifying opportunities | This research shows that activity based management can be useful in the realm of hazardous materials management. Does this mean that the Air Force should switch to an activity based accounting system? Certainly not. What this thesis reveals is that by utilizing a subset of the activity based management theory, activity driver analysis, bases can reveal prevention possibilities. The first step that needs to be taken in this process is to choose where activity driver analysis should be applied, meaning what organizations should be looked at. In this thesis, organizations were chosen for two reasons. The fact that most bases have aircraft maintenance, and all bases have civil engineers, led to the selection of those two organizations. Additionally, the significant volume of hazardous materials that those two organizations represent was a prime factor in their selection. This method, though valid for this thesis effort, does not have to be the standard method. The organizations selected for activity driver analysis need only to be the organizations which the base wants to improve. The organization that uses the largest volume of hazardous materials is a good starting place, but not required. The second step in the process is to choose the materials which are targeted for improvement. This is a difficult step to provide specific guidance on because most installations code their materials, and specifically their hazardous materials, in different ways. WPAFB uses the coding system established by DM-HMMS which is now utilized at 24 military installations. Regardless of installation, the selection of materials will be crucial for two primary reasons. First, it will determine the amount of effort required to perform the analysis. Second, driver analysis may vary depending upon the level of hazard material. The research in this thesis focused on the most hazardous materials, those coded C, so as to bound the study to a reasonable amount and also consider those most threatening to human health. After the organizations and materials are selected, the sample needs to be determined in the third step. This step will vary depending upon the first two steps in the process. The consequential element of this step is choosing a sample that is representative of the population. For some efforts, the results of the first two steps will lead to a small, finite quantity of materials that can be completely sampled. For other larger efforts, the first two steps may lead to a large amount of materials to be analyzed. In this case statistical methods will have to be employed to ensure a representative sample is selected. The fourth step is the crux of the effort, determining the drivers of the material used. Interviews were successfully used in this thesis effort to determine hazardous material drivers. Unless there is a person knowledgeable of each material in a sample, interviews will be the most successful method of obtaining the driver information. Unfortunately, the interview process is not cut and dry. Selecting who should be interviewed, along with selecting the interview technique, is critical in the outcome of this step. In this thesis, the supervisors of the shops responsible for the specific materials were interviewed. This was done in the interest of time, as the supervisors were tied to the individual materials by name in the DM-HMMS system. The
interview technique used in this thesis was semi-structured. It worked well in the Air Force setting because it was a non-attribution environment, and free discussion was encouraged. The discussions provided key information in the determination of the hazardous material drivers. In general, the interview technique should be determined considering both the interviewer, and more importantly, the interviewee's levels of experience. The fifth step in the process is time consuming and tedious, but crucial to the success of the effort. This is where the drivers are broken down into categories. A general knowledge of how activity driver analysis works is a prerequisite to conduct this step. Each activity can have more than one driver, but ultimately a "primary" driver must be selected for each activity. This is where human judgment comes into play. The person performing the analysis must use a consistent method in determining the driver for each hazardous material using activity. The sixth and final step of the process is the reason bases should perform the analysis. Analyzing the results and determining where pollution prevention efforts should be focused is the whole point behind this methodology. This thesis revealed some important differences between civil engineering and aircraft maintenance. Additionally, the analysis yielded significant insight into which areas could be most ripe for improvement within the individual organizations. #### Conclusions The first investigative question dealt with determining the drivers of hazardous materials and grouping them into analyzable categories. Based on the interviews conducted, and the synthesis of that information, five overall driver categories were determined for 625 extremely hazardous materials. The defining words for the five categories each material could fall into were: efficiency, tradition, mission, availability at issue, and technical orders. Interestingly, none of the materials from civil engineering fell into the 5th category (technical orders). Conversely, 99.74% of the materials used in aircraft maintenance fell into that category. This disparity was proven statistically. The second investigative question dealt with evaluating the results statistically to compare organizations and determine which areas have the greatest pollution prevention opportunities at base level. The civil engineering squadron was shown to have significantly more opportunities for improvement in the area of pollution prevention at the base level. The caveat "at the base level" is the key in this observation as the 445th maintenance squadron is required to use 99.74% of its materials by technical orders. Improvements in the realm of pollution prevention for maintenance at the base level would be slow at best. The base level organizations can merely suggest changes to the technical orders in which the decision ultimately rests at higher levels of authority. For civil engineering, the focus should be on the issue points. This does not infer that the issue points are operating haphazardly, just that the driver behind material usage pointed to using "what was available at issue." Investigation into the methods used by issue point managers to select and manage the materials used by civil engineers could reveal many areas for improvement. ## Recommendations Air Force level Environmental Management should review the results of this research and consider applying activity driver analysis to hazardous materials usage with the intent of revealing pollution prevention opportunities. This type of analysis could be conducted at any level in the Air Force and applied accordingly. Additionally, if guidance were prepared for installations based on this research, then the base-level environmental managers could apply it at their own discretion. ## Follow-on Research Opportunities This thesis effort has just scratched the surface of possibilities of applying activity based theory to the Air Force. Follow-on research opportunities could branch in many directions. Efforts could be made to determine drivers for other common Air Force operations such as medical or vehicle maintenance. Determining specific hazardous material drivers by Major command is also a potential area for further research. Investigating the management of the issue points in civil engineering could be the next building block on top of this effort. A detailed look into the selection, approval, and tracking procedures could possibly reveal excellent opportunities for pollution prevention based initiatives. To step further back in the activity based methodology and determine how the Air Force could apply an activity based accounting system is another possible avenue of future research. The Air Force could certainly benefit from a system that considers all the costs associated with activities. # APPENDIX A # 788th Civil Engineering | ORG_SYM | Workplace | Issue Pt | ZONE | MATERIAL | MSDS # | LBS OUT | Driver | |-------------|-----------------|-----------|-------------|--|--------|---------|--------| | | | | | | | | | | CEG/CE00 | Outside | IPC27A1 | C170A1 | 56707 PST H TEMP ANTI-GALLING | 139253 | 0.12 | 1 | | | Plant Units | IPC27A1 | C170A1 | SO-SURE GLOSS GREEN 14062 (24- | 89925 | 0.59 | 3 | | | | IPC27A2 | C170A1 | CHAMPION GRAPHITE | 149123 | 0.75 | 4 | | | | IPC27A2 | C170A1 | O-S-598 | 95233 | 104.43 | 3 | | | | IPC27A2 | C170A1 | SO-SURE BLUE 15102 (14-152) | 117962 | 0.95 | 3 | | | | IPC27A2 | C170A1 | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 1.00 | 3 | | | | IPC27A2 | C170A1 | STAY CLEAN LIQUID FLUX #21;PN3 | 139122 | 0.25 | 3 | | | | IPC27A2 | C170A4 | SO SURE GLOSS BLACK 17038 (14- | 106599 | 0.87 | 3 | | | | | T | | | | | | CEG/CECX | Drafting | IPC27A2 | FACC11A | SO SURE FLUORESCENT RED 1A RED | 126280 | 0.62 | 2 | | | | | | | | | | | CEG/CEFO | Fire Station #1 | IPC27A1 | C163A1 | CONCEPT TB DISINFECTANT DEODOR | 133114 | 0.90 | 4 | | | | | | | | | | | CEG/CEOBD | Heat | IPC27A1 | B36A13 | 112244-31,(335 A)"GROUP A"(SMA | 185908 | 50.05 | 1 | | | Distribution | IPC27A1 | B36A13 | 6Y648 SLIP PLATE AEROSOL | 148832 | 0.75 | 3 | | | | IPC27A1 | B36A13 | SO-SURE FLUORESCENT ORANGE IC | 126285 | 1.00 | 4 | | | | IPC27A2 | B36A13 | 17FC BRAZING ROD | 150130 | 4.00 | 4 | | <u> </u> | | IPC27A2 | B36A13 | 7018 XLM | 131019 | 10.00 | 1 | | | | IPC27A2 | B36A13 | 916, PVC CLEAR MEDIUM BODIED C | 148039 | 0.80 | 3 | | | | IPC27A2 | B36A13 | FLEETWELD 5P | 102261 | 50.01 | 1 | | | | IPC27A2 | B36A13 | SO SURE WHITE 37875 14-370 | 114092 | 0.95 | 4 | | | | IPC27A2 | B36A13 | SO-SURE GLOSS WHITE 17875 (24- | 89945 | 0.93 | 4 | | | | IPC27A2 | B36A13 | SO-SURE ORANGE 12197 (14-120) | 114065 | 0.62 | 4 | | | | 11 02//12 | 200,110 | 00 00KE 010 KIOL 12107 (14 120) | 114000 | 0.02 | | | CEG/CEOIEP | Power | IPC27A1 | C22F1 | FOAMY ENGINE BRITE DEGREASER (| 150047 | 1.12 | 4 | | OLO/OLO/LI | Production | IPC27A1 | C22F1 | SO SURE ZINC CHROMATE GREEN CO | 123346 | 0.73 | 2 | | <u> </u> | 1 TOGGOGGI | IPC27A2 | C22F1 | SO SURE GLOSS BLACK 17038 (14- | 106599 | 0.87 | 2 | | | | IPC27A2 | C22F1 | SO SURE LACQUER OLIVE DRAB 140 | 114076 | 1.00 | 2 | | | | 11 021742 | OZZI I | CO CONC LACGOLIN CEIVE DINAD 140 | 114070 | 1.00 | | | CES/CEOA | KH Heat | IPB4CA1 | K1240A1 | CLEANING SOLVENT/PART 755-59 | 149611 | 1.01 | 3 | | OLG/OLOX | | IPC27A2 | | EN ALKYD SEMI-GLOSS LO VOC CT | 117445 | 11.20 | 3 | | | | IPC27A2 | | THINNER, PAINT TYPE III - ODOR | 149320 | 5.92 | 3 | | | | IPC27A2 | K1240A1 | TOUCH N FOAM EXPANDING HOLE FI | 50680 | 0.83 | 4 | | <u> </u> | | 11 02//2 | 1(12-40)(1 | TOODITIOT OAM EXTAINS TIGEL TI | 30000 | 0.00 | | | CES/CEOAD | Steam | IPC27A1 | C22W1 | SO SURE GRAY 16440 14-183 | 121452 | 0.62 | 4 | | 100,020,10 | | IPC27A2 | | 01922, RIDGID DARK THREAD CUTT | 187988 | 7.72 | 1 | | | Diedibadon | IPC27A2 | | 60AP SMAW CARBON STEEL | 149826 | 50.01 | 3 | | | | IPC27A2 | C22W1 | 7018 XLM | 131019 | 10.00 | 3 | | | | | | CODE-ARC 7018 MR ELECTRODES | 94451 | 50.01 | 3 | | | | IPC27A2 | | FLEETWELD 5P | 102261 | 50.01 | 3 | | | | IPC27A2 | | LOCTITE (R)QUICK METAL(R) 660/ | 149609 | 0.11 | 3 | | | | IPC27A2 | | SO SURE GRAY 16187 14-181 | 117991 | 0.11 | 4 | | | | IPC27A2 | | SO-SURE CLEAR 24-100 (G/O) | 89516 | 1.00 | 4 | | | | | | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 1.00 | 4 | | | | | | SO-SURE FLAT BLACK 37038 SPRAY | 89520 | 1.00 | 4 | | | | IPC27A2 | C22W1 | TOUCH N FOAM EXPANDING HOLE FI | | | | | | | IPC27A2 | C22W1 | | 50680 | 0.83 | 1 | | | | IPC2A2 | C22W1 | SO SURE CORROSION PREVENTIVE C
SO-SURE YELLOW 13655-14B133 (G | 125660 | 0.86 | 4 | | | | II OZAZ | UZZVV I | 50-50NE TELLOWY 13033-140133 (G | 92362 | 1.00 | 4 | | CES/CEOE | HazMat | IPC27A1 | C19C2 | 9983 CARLON ALL WEATHER QUICKS | 18091 | 1.94 | 1 | | 050/0500 | <u> </u> | LIMPECAT | A070A4 | 68040 | 405700 | | | | CES/CEOGA | Pest | HMRESAL | | 6R210 | 135789 | 2.86 | 1 | | | Management | | | TT-E-487E & AMD, 1 CLR NO 1618 | 111752 | 9.60 | 1 | | | | IPC27A1 | A278A1 | "HYVAR" X-L HERBICIDE/PART CWE | 149685 | 9.95 | 1 | | ļ | | IPC27A1 | A278A1 | PT3-6-10, AEROSOL INSECTICIDE | 186921 | 1.80 | 1 | | | 1 | IPC27A1 | A876B1 | "HYVAR" X-L HERBICIDE/PART CWE | 149685 | 9.95 | 1 | | | L | IPC27A1 | B745D3 | SO SURE FLUORESCENT ORANGE 1C | 126286 | 0.96 | 3 | | ORG_SYM | Workplace | Issue Pt | ZONE | MATERIAL | MSDS# | LBS OUT | Driver | |------------|------------|----------|---------|----------------------------------|--------|---------|--------| | CES/CEOGA | Pest | IPC27A1 | A278A1 | "HYVAR" X-L HERBICIDE/PART CWE | 149685 | 0.05 | 4 | | CESICEOGA | | | | | | 9.95 | | | | Management | | A278A1 | 21581 OFTANOL 2 INSECTICIDE | 150594 | 21.21 | 11 | | | | IPC27A1 | A278A1 | D-TRANS ALLETHRIN RESMETHRIN | 133227 | 0.72 | 1 | | | | IPC27A1 | A278A1 | DURSBAN TC TERMITICIDE CONCENT | 143527 | 9.20 | 1 | | | | IPC27A1 | A278A1 | TEMPO 20 WP, TEMPO 20% WETTABL | 187557 |
0.03 | 1 | | | | IPC27A2 | A278A1 | SO-SURE ORANGE 12197 (14-120) | 114065 | 0.62 | 4 | | | | IPC2A2 | A278A1 | PWC POLYURETHANE AEROSOL COLO | 17715 | 1.00 | 4 | | CES/CEOHV | Vertical | IPB36A1 | C22B2 | INSTANT SUPER CLEANER/DEGREASE | 73011 | 3.37 | 4 | | | Support | IPC27A2 | C22B1 | 22C870, SO-SURE GLOSS WHITE 17 | 149392 | 0.49 | 3 | | | | IPC27A2 | C22B1 | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 1.00 | 3 | | | | IPC27A2 | C22B1 | SO-SURE ENAMEL CLEAR | 89517 | 2.00 | 3 | | | | IPC27A2 | C22B2 | AIRCO EASY ARC #7014 | 150167 | 50.01 | 3 | | | | IPC27A2 | C22B2 | FLEETWELD 5P | 102261 | 50.01 | 3 | | | | IPC27A2 | C22B2 | SO SURE GRAY 16187 14-181 | 117991 | 0.97 | 3 | | | | IPC27A2 | C22B2 | SO SURE GRAY 16440 14-183 | 121452 | 0.97 | 3 | | | ļ | IPC27A2 | C22B3 | SO-SURE OLIVE GREEN 14064 (14- | 114079 | 0.94 | 3 | | | | | | | | | | | CES/CEOIC | Cathodic | IPC27A2 | C22P1 | 916, PVC CLEAR MEDIUM BODIED C | 148039 | 0.80 | 4 | | | Protection | IPC27A2 | C22P1 | C371, OATELY CLEANER | 148090 | 0.40 | 4 | | | | IPC27A2 | C22P1 | PARABOND C-70 | 40276 | 0.80 | 4 | | | | IPC27A2 | C22P1 | PARABOND P-10 | 70992 | 0.91 | 4 | | | | IPC27A2 | C22P1 | ROSIN CORE SOLDER, WRA, WRMA, WR | 104202 | 1.00 | 3 | | | | IPC27A2 | C22P1 | SOLDER | 73180 | 1.00 | 3 | | | | | | | | | | | CES/CEOIE | | IPB36A1 | C22J1 | F-M1364 ADHESIVE CLEAR MMMA 10 | 103872 | 0.13 | 3 | | | Electric | IPC27A1 | C22J1 | ENAMEL, FLOOR AND DECK, 16187 | 18017 | 9.70 | 3 | | | | IPC27A1 | C22J1 | FAST DRY FIELD MARKING PAINT | 150437 | 1.46 | 3 | | | | IPC27A2 | C22J1 | EPOXY ADHESIVE HARDENER | 118616 | 0.06 | 3 | | | | IPC27A2 | C22J1 | PARABOND P-10 | 70992 | 0.91 | 3 | | | | IPC27A2 | C22J1 | PSI-690 PRIMER | 121725 | 0.05 | 3 | | CES/CEOP | Pavement | IPC27A2 | A876C1 | SO-SURE YELLOW 13655-14B133 (G | 92362 | 1.00 | 4 | | | | IPC27A1 | A876C1 | ENAMEL, OLIVE DRAB, 14064 | 114080 | 0.69 | 4 | | | | IPC27A2 | A876C1 | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 1.00 | 4 | | 050/050/15 | | 1000744 | 22214 | | | | | | CES/CEOUF | | IPC27A1 | C29A1 | GAS LEAK DETECTOR | 110245 | 0.52 | 1 | | | | IPC27A2 | C29A1 | 22C870, SO-SURE GLOSS WHITE 17 | 149392 | 0.49 | 4 | | | | IPC27A2 | C29A1 | 6300 PETROLEUM BASED RUST PREV | 73881 | 5.00 | 1 | | | | IPC27A2 | C29A1 | SO SURE WHITE 37875 14-370 | 114092 | 0.95 | 4 | | CES/CEOUT | Water | IPB36A1 | C19D1 | SO SURE ZINC CHROMATE GREEN CO | 123346 | 0.90 | 3 | | | Treatment | IPB36A1 | C19D1 | TT-E-489H LOW VOC 15045 BLUE | 107542 | 72.82 | 3 | | | | IPC27A1 | C19D1 | 82C833, SO SURE YELLOW PRIMER | 147771 | 0.70 | 3 | | | | IPC27A1 | C19D1 | BUFFER SOLUTION HARDNESS #1 | 120058 | 0.27 | 3 | | | | IPC27A1 | C19D1 | CHLORINE | 149356 | 150.04 | 3 | | | | IPC27A1 | C19D1 | ENAMEL, FLOOR AND DECK, 16187 | 18017 | 9.70 | 3 | | | | IPC27A1 | C19D1 | SO SURE ZINC CHROMATE GREEN CO | 123346 | 0.73 | 3 | | | | IPC27A2 | C19D1 | 22C870, SO-SURE GLOSS WHITE 17 | 149392 | 0.49 | 3 | | | | IPC27A2 | C19D1 | 3005, 1 SHOT ART & SIGN POSTER | 80196 | 0.25 | 3 | | | | IPC2A2 | C19D1 | CHLORINE | 149356 | 150.04 | 3 | | | | | | | | | | | CES/CEZFA1 | Zone A | HMRESAL | | STAIN, OIL TYPE, WOOD INTERIOR | 94679 | 1.74 | 4 | | | | IPC27A1 | | AEROSOL FOOD GRADE SILICONE | 148647 | 0.67 | 1 | | | | IPC27A2 | CE A1-E | BB-C-120,CHLORINE,TECHNICAL | 104954 | 11.19 | 3 | | | | IPC2A2 | CE A1-J | PSI-690 PRIMER | 121725 | 0.05 | 4 | | | | IPC27A1 | CE A2-E | 202-6, NU-BRITE | 149328 | 25.05 | 4 | | ORG_SYM | Workplace | Issue Pt | ZONE | MATERIAL | MSDS# | LBS OUT | Driver | |---------------------------------------|-----------|----------|---------|--------------------------------|--------|---------|---------------| | | | | | | | | | | CES/CEZFA1 | Zone A | IPC27A1 | CE A2-E | GAS LEAK DETECTOR | 110245 | 0.00 | 4 | | | | IPC27A1 | CE A2-J | 704012 SEALER SANDING LACQUER | 116402 | | 2 | | | | IPC27A1 | CE A2-J | GSA GENERAL PURPOSE ADHESIVE S | 125685 | | 44 | | | | IPC27A1 | CE A2-J | PSI-690 PRIMER | 121725 | 0.05 | 4 | | | | IPC27A1 | CE A2-J | SO SURE RUBBER ADHESIVE, AEROS | 125680 | 0.85 | 4 | | | | IPC27A1 | CE A2-J | TOUCH N FOAM EXPANDING HOLE FI | 50680 | | 4 | | | | IPC27A1 | CE A2-0 | B-20 (ON CAN NO. 5550), BREWER | 149129 | 41.74 | 1 | | | | IPC27A2 | CE A2-J | 2213,FRANKLIN TITEBOND WOOD GL | 97303 | 8.72 | 4 | | | | IPC27A2 | CE A2-P | KWIK SEAL TUB & TILE CAULK | 38751 | 0.52 | 1 | | | | IPC27A2 | CE A2-P | SOLDER | 73180 | 1.00 | 3 | | | | IPC27A1 | CE A3-J | CONTACT CEMENT | 118978 | 6.24 | 1 | | | | IPC27A1 | CE A3-J | NEOPRENE RUBBER/PHENOLIC RESIN | 118979 | 6.24 | 4 | | | | IPC27A1 | CE A3-N | B54 T104 ULTRADEEP BASE | 151541 | 8.35 | 2 | | | | IPC27A2 | CE A3-I | NICKEL-SAFE ICE MACHINE CLEANE | 147485 | 0.59 | 4 | | | | IPC27A2 | CE A3-J | RA-12 (ACE HARDENER), FRANKLIN | 18168 | | 4 | | | | IPC27A2 | CE A3-J | SO SURE WHITE 37875 14-370 | 114092 | 0.95 | 4 | | | | IPC27A2 | CE A3-J | SO-SURE CLEAR 24-100 (G/O) | 89516 | 1.00 | 4 | | | | IPC27A2 | CE A3-J | TOUCH N FOAM EXPANDING HOLE FI | 50680 | 0.83 | 1 | | | | IPC27A2 | CE A3-N | CONTACT CEMENT | 118978 | 6.24 | 4 | | | | IPC27A2 | CE A3-P | 916, PVC CLEAR MEDIUM BODIED C | 148039 | 0.80 | 4 | | | | IPC27A2 | CE A3-P | C371, OATELY CLEANER | 148090 | 0.40 | 4 | | | | | | | | | _ | | CES/CEZFB1 | Zone B | IPB36A1 | CE B1-E | SO SURE ALUMINUM 17178 14-160 | 118008 | 0.85 | 4 | | OLO/OLL/ O1 | | IPC27A1 | | 916, PVC CLEAR MEDIUM BODIED C | 148039 | 0.80 | 4 | | | | IPC27A1 | CE B1-I | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 1.00 | 4 | | | | IPC27A1 | CE B1-K | SHUR STIK 90 DRYWALL ADH. | 17762 | 1.81 | 4 | | | | IPC27A1 | CE B1-L | PARABOND M-250 | 187955 | 6.78 | 4 | | | | | CE B1-E | CLEANING SOLVENT/PART 755-59 | 149611 | 0.75 | 4 | | | | | | 22C870, SO-SURE GLOSS WHITE 17 | 149392 | 0.49 | 4 | | | | IPC27A2 | CE B1-K | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 1.00 | 4 | | | | IPC27A2 | CE B1-K | TOUCH N FOAM EXPANDING HOLE FI | 50680 | 0.83 | 4 | | | | IPC27A2 | CE B1-L | TOUCH N FOAM EXPANDING HOLE FI | 50680 | 0.83 | 4 | | | | IPB36A1 | CE B3-P | TOUCH N FOAM EXPANDING HOLE FI | 50680 | 0.87 | 4 | | | | IPC27A1 | CE B3-I | GAS LEAK DETECTOR | 110245 | 0.52 | 4 | | | | | CE B3-E | 00203, MASTER GASKET(R) SEALAN | 148011 | 0.10 | 4 | | | | IPB36A1 | CE B4-H | 30783-80Z OATEY PURPLE PRIMER/ | 40139 | 1.00 | 3 | | | | IPB36A1 | CE B4-H | C371, OATELY CLEANER | 148090 | 0.41 | 3 | | | | IPB36A1 | CE B4-J | RA-12 (ACE HARDENER), FRANKLIN | 18168 | 0.72 | 4 | | | | IPB36A1 | | TOUCH N FOAM EXPANDING HOLE FI | 50680 | 0.87 | 4 | | | | | CE B4-N | CONTACT CEMENT | 118978 | 6.24 | 4 | | | | IPC27A1 | CE B4-N | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 1.00 | 4 | | | | IPC27A1 | CE B4-J | TOUCH N FOAM EXPANDING HOLE FI | 50680 | 0.83 | 4 | | · · · · · · · · · · · · · · · · · · · | | IPC27A2 | CE B4-5 | PSI-690 PRIMER | 121725 | 0.05 | 4 | | | | IPC27A2 | CE B4-N | NEOPRENE RUBBER/PHENOLIC RESIN | 118979 | 7.47 | 4 | | - | | IPC27A2 | CE B4-N | SO-SURE CLEAR 24-100 (G/O) | 89516 | 0.66 | 4 | | | | IPC27A2 | CE B4-P | SOLDER | 73180 | 2.00 | 3 | | - | | IPC2A2 | CE B4-I | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 1.00 | 4 | | | | 11 0272 | OL 04-1 | CO-CONE LIVE ID 24-180 G, GLOS | 03033 | 1.00 | | | CES/CEZFC1 | Zone C | IPC27A1 | CE C1-E | GAS LEAK DETECTOR | 110245 | 0.52 | 4 | | | | IPC27A1 | | 56707 PST H TEMP ANTI-GALLING | 139253 | 0.12 | 4 | | | | IPC27A1 | | 916, PVC CLEAR MEDIUM BODIED C | 148039 | 0.80 | 3 | | | | IPC27A1 | CE C1-J | WET/DRY SURFACE PLASTIC ROOF C | 149372 | 46.01 | 3 | | | | IPC27A1 | CE C1-K | PSI-690 PRIMER | 121725 | 0.05 | 3 | | | | IPC27A1 | CE C1-N | CONTACT CEMENT | 118978 | 6.24 | 1 | | | | IPC27A2 | CE C1-E | NICKEL-SAFE ICE MACHINE CLEANE | 147485 | 0.59 | 4 | | | | IPC27A2 | CE C1-E | SO SURE GRAY 16440 14-183 | 121452 | 0.97 | 4 | | | | | | | | | | | ORG_SYM | Workplace | Issue Pt | ZONE | MATERIAL | MSDS# | LBS OUT | Driver | |------------|-----------|----------|---------|---------------------------------|--------|---------|---------------| | | | 1000740 | 05 04 N | OO OURS SWAMEL OLSAS | 20547 | 4.00 | | | CES/CEZFC1 | Zone C | IPC27A2 | | SO-SURE ENAMEL CLEAR | 89517 | 1.00 | 4 | | | | IPC27A2 | | SCOTCH-GRIP 847-L RUBBER & GAS | 113472 | | 4 | | | | IPC27A1 | CE C2-E | 202-6, NU-BRITE | 149328 | | 4 | | | | IPC27A1 | | 916, PVC CLEAR MEDIUM BODIED C | 148039 | | 3 | | | | IPC27A2 | CE C2-E | C371, OATELY CLEANER | 148090 | | 4 | | | | IPC27A2 | CE C2-E | SOLDER | 73180 | | 3 | | | | IPC27A2 | CE C2-I | 202-6, NU-BRITE | 149328 | 50.09 | 4 | | | | IPC27A2 | CE C2-J | INSTA-SEAL FOAM SEALANT, 12 OZ | 30891 | 0.97 | 3 | | | | IPC27A2 | CE C2-P | VC9923 PVC SOLVENT CEMENT | 124889 | 0.91 | 4 | | | | IPC27A1 | CE C3-I | CON-COIL | 149036 | 43.95 | 3 | | | | IPC27A2 | CE C3-G | SO SURE GRAY 26134 (14-284) | 118034 | 0.97 | 4 | | | | IPC27A2 | CE C3-I | INSTANT SUPER CLEANER/DEGREASE | 73011 | 1.65 | 4 | | | | IPC27A2 | CE C3-J | SO-SURE BLUE 15102-14B152(G/0) | 117961 | 1.00 | 4 | | | | IPC27A2 | | 4699, NIBCO PURPLE PRIMER | 148911 | 0.01 | 4 | | | | IPC27A2 | CE C3-P | 5198, HERCULES CPVC PLASTICS P | 154031 | 0.97 | 4 | | | | 11 02.70 | 02 00 . | 0,00,1121(0022001101121011001 | 101001 | 0.07 | | | CES/CEZFH | Paint | IPB4CA1 | C22A2 | ENAMEL HEAT RESISTING | 17929 | 3.45 | 4 | | OLG/OEZFN | Shop | IPB4CA1 | C22A2 | PWC243, PWC POLYURETHANE AEROS | 148100 | 0.81 | 4 | | | Silup | IPC27A1 | C22A2 | 04320 TAC SPRAY ADHESIVE | 149164 | 1.34 | 4 | | | | IPC27A1 | C22A2 | 1D492/6587, SPREAD ULTRA EXTER | 149459 | 8.00 | $\frac{7}{1}$ | | | | IPC27A1 | C22A2 | 3010, PRO-TYPE STAIN KILLER (O | 153255 | 2.97 | 4 | | | | IPC27A1 | C22A2 | 4030, 80 4030 M O N STAIN MAR | 149217 | 7.20 | 4 | | | | | C22A2 | | 185691 | 6.80 | 4 | | | | IPC27A1 | | 706052, NEUTEC LIQUID PAINT & | | | 4 | | | | IPC27A1 | C22A2 | 706053, NUTEC SEMI PASTE PAINT | 185670 | 6.80 | 4 | | | | IPC27A1 | C22A2 | ENAMEL HEAT RESISTING | 17929 | 6.91 | | | | | IPC27A1 | C22A2 | ENAMEL, FLOOR AND DECK, 16187 | 18017 | 9.70 | 4 | | |
 IPC27A1 | C22A2 | ENAMEL,ALKYD,GLOSS 16187 | 106165 | 8.32 | 4 | | | | IPC27A1 | C22A2 | LATEX REDWOOD STAIN, 33 | 149292 | 8.40 | 4 | | | | IPC27A1 | C22A2 | PAINT, TRAFFIC, HIGHWAY-WHITE | 123427 | 65.22 | 3 | | | | IPC27A1 | C22A2 | PRO-TYPE STAIN KILLER (OIL-BAS | 149416 | 2.15 | 4 | | | | IPC27A1 | C22A2 | QUICK DRY LACQUER CLEAR LAB# | 149985 | 0.69 | 4 | | | | IPC27A1 | C22A2 | SO-SURE FLUORESCENT ORANGE IC | 126285 | 1.00 | 4 | | | | IPC27A1 | C22A2 | SO-SURE FLUORESCENT RED IA RED | 126279 | 0.92 | 4 | | | | IPC27A1 | C22A2 | WOODSEALER, SANDING, LOW LUSTER | 148104 | 7.88 | 4 | | | | IPC27A1 | C22A4 | 600 INDUSTRIAL ENAMEL 13538, B | 111801 | 8.80 | 4 | | | | IPC27A1 | C22A4 | THINNER DOPE & LACQUER-CELLULO | 94051 | 32.97 | 4 | | | | IPC27A1 | C22A4 | TT-S-190F SANDING SEALER, CODE | 116398 | 8.16 | 4 | | | | IPC27A1 | C22A4 | WHITE 37875 | 114096 | 0.93 | 4 | | | | IPC27A2 | C22A1 | 152L,1 SHOT LETTERING ENAMEL | 137916 | 0.74 | 4 | | | | IPC27A2 | C22A2 | 04320 TAC SPRAY ADHESIVE | 149164 | 1.08 | 4 | | | | IPC27A2 | C22A2 | 1782T INT PAINT BLACK CONCENTR | 152455 | 2.09 | 4 | | | | IPC27A2 | C22A2 | 1810, KILZ | 148057 | 2.00 | 4 | | | | IPC27A2 | C22A2 | 3580 SPRED HOUSE MASONRY & STU | 30672 | 8.00 | 4 | | | | IPC27A2 | C22A2 | 4520 GLID-GUARD ALKYD INDUSTRI | 26639 | 8.00 | 4 | | | | IPC27A2 | C22A2 | 4537-5PFR, GLID-GUARD ALKYD IN | 148979 | 7.80 | 4 | | | | IPC27A2 | C22A2 | 6900 PAINT, LATEX, LIFEMAS PR | 14661 | 11.76 | 4 | | | | IPC27A2 | C22A2 | BLACK GLOSS ALKYD VC65087 | 111813 | 8.64 | 4 | | | | IPC27A2 | C22A2 | DRYLOK DOUBLE DUTY SEALER WHIT | 65883 | 40.01 | 3 | | | | IPC27A2 | C22A2 | GREEN CP-3890-1000 AEROSOL | 126294 | 1.00 | 3 | | | | IPC27A2 | C22A2 | LIFEMASTER PRO HI-BUILD 5440 S | 148016 | 40.01 | 1 | | | | IPC27A2 | C22A2 | SO-SURE CLEAR 24-100 (G/O) | 89516 | 1.00 | 4 | | | | IPC27A2 | C22A2 | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 1.00 | 4 | | | | IPC27A2 | C22A2 | THINNER, PAINT TYPE III - ODOR | 149320 | 5.92 | 4 | | | | IPC27A2 | C22A2 | TT-E-487E & AMD, 1 CLR NO 1618 | 111758 | 48.01 | 4 | | } | | IPC27A2 | C22A2 | TT-P-115F, TYPE I WHITE | 123428 | 68.02 | 3 | | | | IPC27A2 | C22A4 | 4575, 1918 GLID-GUARD ALKYD IN | 150089 | 8.00 | 4 | | | | IPC27A2 | C22A4 | INSTANT SUPER CLEANER/DEGREASE | 73011 | 1.65 | 4 | | L | L | prozraz | UZZM4 | INGTAINT SUFER CLEANER/DEGREASE | 13011 | 1.05 | 4 | | ORG_SYM | Workplace | issue Pt | ZONE | MATERIAL | MSDS# | LBS OUT | Driver | |-----------|--------------|----------|---------|--------------------------------|--------|---------|--------| | | | | | | | | | | CES/CEZFH | Paint | IPC27A2 | C22A4 | SO SURE ALUMINUM 17178 14-160 | 118008 | 0.85 | 4 | | | Shop | IPC27A2 | C22A4 | TT-E-489H ENAMEL, ALKYD, GLOSS | 107546 | 8.32 | 4 | | | | IPC27A2 | C22A4 | TT-S-190F SANDING SEALER, CODE | 116398 | 7.04 | 4 | | | | IPC29A1 | C22A4 | RUSTMASTER ENAMEL 1225 SERIES- | 149943 | 0.68 | 3 | | | | | L | | | | | | CES/CEZFS | Asbestos | IPC27A1 | A862A1 | SO SURE RUBBER ADHESIVE, AEROS | 125680 | 0.85 | 3 | | | Team | IPC27A1 | A862A1 | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 1.00 | 3 | | | | IPC27A2 | A862A1 | 60AP SMAW CARBON STEEL | 149826 | 50.01 | 3 | | | | IPC27A2 | A862A1 | CHIL-PERM CP-30 | 63316 | 9.60 | 3 | | | | IPC27A2 | A862A1 | PSI-690 PRIMER | 121725 | 0.05 | 3 | | 050/05714 | 11 | 1000744 | A000E40 | 50707 DOT LITEMD ANTI CALLING | 400050 | 0.40 | | | CES/CEZM | Hospital | IPC27A1 | A830F10 | 56707 PST H TEMP ANTI-GALLING | 139253 | 0.12 | 4 | | | Maintenance | IPC27A1 | A830F3 | 7400206 DEPEND ACTIVATOR | 137814 | 0.06 | 3 | | | | IPC27A1 | A830F3 | 7500206 DEPEND NO-MIX ADHESIVE | 137815 | 0.05 | 3 | | | | IPC27A1 | A830F3 | AMERCOAT, HIGH PERFORMANCE EPO | 151457 | 2.09 | 3 | | | | | A830F3 | AMERCOAT, HIGH PERFORMANCE EPO | 151471 | 8.35 | 3 | | | | IPC27A1 | A830F3 | CONTACT CEMENT | 118978 | 6.24 | 4 | | | | IPC27A1 | A830F4 | 916, PVC CLEAR MEDIUM BODIED C | 148039 | 0.80 | 4 | | | | | A830F6 | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 0.64 | 4 | | | | IPC27A1 | A830F7 | DL1543-55, FORMULA | 188033 | 475.19 | 3 | | | | IPC27A1 | A830F7 | PRECISION BLUE LAYOUT FLUID #5 | 113954 | 0.75 | 4 | | | | | A830F7 | SO SURE PRIMER, GRAY PRIMER, I | 115504 | 0.66 | 4 | | | | IPC27A1 | A830F7 | SO-SURE GRAY 36306 (104-380) | 93906 | 1.00 | 4 | | | | IPC27A2 | A830F6 | SO-SURE GLOSS WHITE 17875 (24- | 89945 | 0.93 | 4 | | | | | A830F7 | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 1.00 | 4 | | | | IPC2A2 | A830F3 | TT-S-190F SANDING SEALER, CODE | 116398 | 7.04 | 4 | | | | IPC2A2 | A830F7 | 00203, MASTER GASKET(R) PRIMER | 148007 | 0.09 | 4 | | | | IPC2A2 | A830F7 | 00203, MASTER GASKET(R) SEALAN | 148011 | 0.05 | 4 | | CES/CEOUA | Water | IPC27A1 | C22I1 | 916, PVC CLEAR MEDIUM BODIED C | 148039 | 0.80 | 4 | | | Sewe/Gas | IPC27A2 | C22I1 | C371, OATELY CLEANER | 148090 | 0.40 | 4 | | | , 50110, 543 | IPC27A2 | C2211 | PARABOND P-10 | 70992 | 0.91 | 4 | | | | | | | | | | | | | | | | Total | 2440.95 | | | ORG_SYM | Workplace | Issue Pt | ZONE | MATERIAL | MSDS# | LBS OUT | Driver | |--------------------|----------------------------------|---|---|--|---|---|--| | 445 LGMPE | Propulsion | IPC105A1 | C131.1 | PWC EPOXY PRIMER/PART PWC201 | 149495 | 1.06 | | | 443 LGIVIFE | Sections | | C13L1 | 190 0273 INDUSTREX FIXER AND R | 182243 | | 5 | | | Sections | | C13L1 | 190 0273 INDUSTREX FIXER AND R | 182243 | | 5 | | | | | C13L1 | 3M 90 HIGH STRENGTH ADHESIVE 1 | 139497 | | <u>5</u> | | | | | C13L1 | A-1177-B-1 PART A | 135012 | | 5 | | | | | C13L1 | A-1177-B-1 PART A | 135012 | | | | | | | C13L1 | | | | 5 | | | | | C13L1 | ALOX 22028CM-3 | 112801 | t | 5 | | | ļ | | | BREAK-FREE CLP, LIQUID | 132447 | | 5 | | | | | C13L1 | BREAK-FREE CLP, LIQUID | 132446 | | 5 | | | | _1 | C13L1 | CLEANING AND LUBRICATING COMP | 87896 | | 5 | | | ļ | | C13L1 | CS 1900 PART A | 118101 | | 5 | | | | | C13L1 | MOLYBDENUM (IV) SULFIDE | 120537 | | 5 | | | | | C13L1 | MOLYSULFIDE (MOLYBDENUM DISUL | 120536 | 0.71 | 5 | | | | | C13L1 | PARABOND M-250 | 187955 | | 5 | | | <u> </u> | | C13L1 | PERMA-SLIK G AEROSOL 10-117 | 142067 | 1.28 | 5 | | | | | C13L1 | PRO-SEAL 870, CLASS A, BASE | 88040 | 1 | 5 | | | | | C13L1 | ROYCO 463 | 132442 | | 5 | | | | | C13L1 | RUBBER ADHESIVE | 94670 | | 5 | | | | | C13L1 | SO SURE LACQUER, FLAT BLACK 370 | 113877 | | 5 | | | | | C13L1 | SO-SURE GRAY 16099-24-180(0) E | 89908 | | 5 | | | | | C13L1 | SO-SURE LACQUER ID14B160 (O) A | 118006 | | 5 | | | | | C13L1 | SO-SURE OLIVE DRAB 24084(34-24 | 114847 | | 5 | | | | | C13L1 | SO-SURE ORANGE 12215-121 (G/O) | 117900 | 0.55 | 5 | | | | IPC13A2 | C13L1 | SO-SURE PRIMER ID 234-382 G, G | 115506 | 0.54 | 5 | | | | IPC13A2 | C13L1 | TAPFREE | 145991 | 0 | 5 | | | | IPC4026A | C13L1 | BREAK-FREE CLP, LIQUID | 132447 | 0.77 | 5 | | | | IPC4026A | C13L1 | MOLYSULFIDE (MOLYBDENUM DISUL | 120536 | 0.62 | 5 | | | | IPC4026A | C13L1 | PERMA-SLIK G AEROSOL 10-117 | 142067 | 1.27 | 5 | | 445 LGMSA | Aerospace | IPC13A2 | C13W1 | 22C870, SO-SURE GLOSS WHITE 17 | 149392 | 0.94 | 5 | | . 10 2011.07 | Repair | | C13W1 | 24087 OLIVE DRAB | 114849 | | 5 | | | repair | | C13W1 | A-1177-B-1 PART A | 135012 | 0.99 | 5 | | | | | C13W1 | AEROSHELL GREASE 22;SHELL COD | 125893 | 1.55 | 5 | | | | | C13W1 | GSA GENERAL PURPOSE ADHESIVE | 125685 | | 5 | | | | | C13W1 | LL-610, PRODUCTION LACQUER-GLO | 187831 | 1.54 | 5 | | | | | C13W1 | LL-610, PRODUCTION LAGQUER-GLO | 187832 | 1.84 | <u>5</u> | | | | | C13W1 | PERMA-SLIK G AEROSOL 10-117 | 142067 | | 5 | | | | | C13W1 | PRO-SEAL 870 B-2 | 153161 | 0.61 | 5 | | | - | | C13W1 | PRO-SEAL 870 B-2 | 153162 | 0.01 | 5 | | | | IPC13A2 | | ROYCO 463 | 132442 | | 5 | | | | IPC13A2 | | SO SURE LACQUER, FLAT BLACK 370 | 113877 | 0.38 | 5
 | | | | IPC13A2 | | SO-SURE OLIVE DRAB 14064-204-1 | 93926 | 0.00 | 5 | | | | HECHOMA | | | 33320 | | 5 | | | | | C1314/4 | TECTVI 502C | 01602 | 0.46 | o o | | | | IPC13A2 | | TECTYL 502C | 91603 | 0.46 | | | | | IPC13A2
IPC4026A | C13W1 | BREAK-FREE CLP, LIQUID | 132447 | 1.08 | 5 | | | | IPC13A2
IPC4026A
IPC4026A | C13W1
C13W1 | BREAK-FREE CLP, LIQUID CORROSION PREVENTIVE COMPOUN | 132447
154606 | 1.08
1.1 | 5
5 | | | | IPC13A2
IPC4026A
IPC4026A
IPC4026A | C13W1
C13W1
C13W1 | BREAK-FREE CLP, LIQUID
CORROSION PREVENTIVE COMPOUN
MOLYSULFIDE (MOLYBDENUM DISUL | 132447
154606
120536 | 1.08
1.1
0.53 | 5
5
5 | | | | IPC13A2
IPC4026A
IPC4026A
IPC4026A
IPC4026A | C13W1
C13W1
C13W1
C13W1 | BREAK-FREE CLP, LIQUID
CORROSION PREVENTIVE COMPOUN
MOLYSULFIDE (MOLYBDENUM DISUL
PERMA-SLIK G AEROSOL 10-117 | 132447
154606
120536
142067 | 1.08
1.1
0.53
1.27 | 5
5
5
5 | | | | IPC13A2
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A | C13W1
C13W1
C13W1
C13W1
C13W1 | BREAK-FREE CLP, LIQUID
CORROSION PREVENTIVE COMPOUN
MOLYSULFIDE (MOLYBDENUM DISUL
PERMA-SLIK G AEROSOL 10-117
PR-1436-G B-2, PART A | 132447
154606
120536
142067
139087 | 1.08
1.1
0.53
1.27
0.44 | 5
5
5
5
5 | | | | IPC13A2
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A |
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1 | BREAK-FREE CLP, LIQUID CORROSION PREVENTIVE COMPOUN MOLYSULFIDE (MOLYBDENUM DISUL PERMA-SLIK G AEROSOL 10-117 PR-1436-G B-2, PART A PR-1436-G B-2, PART B | 132447
154606
120536
142067
139087
139088 | 1.08
1.1
0.53
1.27
0.44
0.18 | 5
5
5
5
5 | | | | IPC13A2
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A | C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1 | BREAK-FREE CLP, LIQUID CORROSION PREVENTIVE COMPOUN MOLYSULFIDE (MOLYBDENUM DISUL PERMA-SLIK G AEROSOL 10-117 PR-1436-G B-2, PART A PR-1436-G B-2, PART B SILICONE 7 | 132447
154606
120536
142067
139087
139088
5967 | 1.08
1.1
0.53
1.27
0.44
0.18
1.43 | 5
5
5
5
5
5
5 | | | | IPC13A2
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A | C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1 | BREAK-FREE CLP, LIQUID CORROSION PREVENTIVE COMPOUN MOLYSULFIDE (MOLYBDENUM DISUL PERMA-SLIK G AEROSOL 10-117 PR-1436-G B-2, PART A PR-1436-G B-2, PART B SILICONE 7 TECTYL 502C | 132447
154606
120536
142067
139087
139088
5967
91603 | 1.08
1.1
0.53
1.27
0.44
0.18
1.43 | 5
5
5
5
5
5
5
5 | | | | IPC13A2
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A | C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W2 | BREAK-FREE CLP, LIQUID CORROSION PREVENTIVE COMPOUN MOLYSULFIDE (MOLYBDENUM DISUL PERMA-SLIK G AEROSOL 10-117 PR-1436-G B-2, PART A PR-1436-G B-2, PART B SILICONE 7 TECTYL 502C MOLYSULFIDE (MOLYBDENUM DISUL | 132447
154606
120536
142067
139087
139088
5967
91603
120536 | 1.08
1.1
0.53
1.27
0.44
0.18
1.43
0.77
0.69 | 5
5
5
5
5
5
5
5 | | | | IPC13A2
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A | C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W2 | BREAK-FREE CLP, LIQUID CORROSION PREVENTIVE COMPOUN MOLYSULFIDE (MOLYBDENUM DISUL PERMA-SLIK G AEROSOL 10-117 PR-1436-G B-2, PART A PR-1436-G B-2, PART B SILICONE 7 TECTYL 502C | 132447
154606
120536
142067
139087
139088
5967
91603 | 1.08
1.1
0.53
1.27
0.44
0.18
1.43 | 5
5
5
5
5
5
5 | | 445 MAAG | Aircraft Support | IPC13A2
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A | C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W2
C13W2 | BREAK-FREE CLP, LIQUID CORROSION PREVENTIVE COMPOUN MOLYSULFIDE (MOLYBDENUM DISUL PERMA-SLIK G AEROSOL 10-117 PR-1436-G B-2, PART A PR-1436-G B-2, PART B SILICONE 7 TECTYL 502C MOLYSULFIDE (MOLYBDENUM DISUL | 132447
154606
120536
142067
139087
139088
5967
91603
120536 | 1.08
1.1
0.53
1.27
0.44
0.18
1.43
0.77
0.69 | 5
5
5
5
5
5
5
5 | | 445 MAAG | | IPC13A2
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A
IPC4026A | C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W2
C13W2
C4028C2 | BREAK-FREE CLP, LIQUID CORROSION PREVENTIVE COMPOUN MOLYSULFIDE (MOLYBDENUM DISUL PERMA-SLIK G AEROSOL 10-117 PR-1436-G B-2, PART A PR-1436-G B-2, PART B SILICONE 7 TECTYL 502C MOLYSULFIDE (MOLYBDENUM DISUL PERMA-SLIK G AEROSOL 10-117 | 132447
154606
120536
142067
139087
139088
5967
91603
120536
142067 | 1.08
1.1
0.53
1.27
0.44
0.18
1.43
0.77
0.69
1.27 | 5
5
5
5
5
5
5
5
5
5 | | 445 MAAG
445 MS | Aircraft Support Inspection Dock | IPC13A2 IPC4026A | C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W1
C13W2
C13W2
C4028C2 | BREAK-FREE CLP, LIQUID CORROSION PREVENTIVE COMPOUN MOLYSULFIDE (MOLYBDENUM DISUL PERMA-SLIK G AEROSOL 10-117 PR-1436-G B-2, PART A PR-1436-G B-2, PART B SILICONE 7 TECTYL 502C MOLYSULFIDE (MOLYBDENUM DISUL PERMA-SLIK G AEROSOL 10-117 | 132447
154606
120536
142067
139087
139088
5967
91603
120536
142067 | 1.08
1.1
0.53
1.27
0.44
0.18
1.43
0.77
0.69
1.27 | 5
5
5
5
5
5
5
5
5 | | ORG_SYM | Workplace | HDSC | ZONE | MATERIAL | MSDS# | LBS OUT | Driver | |-------------|--|-----------|---------|-----------------------------------|--------|---------|----------| | 445 MS | Inspection | IPC4026A | C4026D1 | 600 INDUSTRIAL ENAMEL 11136 | 112053 | 2.03 | 5 | | 440 MO | Dock | | | BREAK-FREE CLP, LIQUID | 132447 | 0.57 | <u>5</u> | | | DOCK | | | CONTACT CEMENT, MA-162 | 89089 | 1.32 | 5 | | | - | | | CS3300 (PART B) | 153159 | 0.11 | 5 | | | | IPC4026A | | | 107518 | 0.44 | - 5 | | | | | | METHYL ETHYL KETONE | 104888 | 1.04 | 5 | | | | | | MOLYSULFIDE (MOLYBDENUM DISUL | 120536 | 0.72 | 5 | | | | | | PERMA-SLIK G AEROSOL 10-117 | 142067 | 1.25 | 5 | | | | | | PR-1422-G B-1/2,2 PART B | 110886 | 1.74 | 5 | | | | | | PR-1436-G B-2, PART A | 139087 | 0.44 | 5 | | | | | | PR-1436-G B-2, PART B | 139088 | 0.18 | 5 | | | | | | PR-1436-G, CLASS B, PART B | 110326 | 2.19 | 5 | | | | | | PR-1826 ADHESION PROMOTER | 151877 | 0.19 | 5 | | | | | | PR1826 B-1/2 EPOXY RESIN COMPO | 151875 | 0.29 | 5 | | | | | | PR1826 B-1/2 POLYTHIOETHER POL | 151876 | 0.19 | 5 | | | | | | PRO-SEAL 870 B-1/2,PART B | 139084 | 0.14 | 5 | | | | | | SO SURE LACQUER, CLEAR 14B100 | 111464 | 0.67 | 5 | | | | | | SO SURE LACQUER, FLAT BLACK 370 | 113877 | 1.04 | 5 | | | | | | SO-SURE LACQUER, ID 14B130 (G/ | 117943 | 0.9 | 5 | | | | | | SO-SURE PRIMER ID 234-382 G, G | 115506 | 0.37 | 5 | | | | | | SO-SURE RED 11136 (14B111)(G/0 | 92381 | 0.67 | 5 | | | | | | SO-SURE STENCIL INK BLACK 3703 | 9616 | 0.8 | 5 | | | | | | TRICHLOROETHANE, TEC O-T-620C T | 152057 | 2.98 | 5 | | | | 11 040207 | C4020D1 | TRIOTEOROE TIMAE, TEO OF 1-0200 T | 102007 | 2.30 | | | 445/LGMAP | Pneudraulics | IPC13A2 | C13K1 | INSULATOR 9526054 | 113365 | 0.08 | 5 | | | | IPC13A2 | C13K1 | ADHESIVE MA-212 | 116630 | 1.05 | 5 | | | | IPC13A2 | C13K1 | PRO-SEAL 870 CLASS A, ACCELERA | 88078 | 0.5 | 5 | | | | IPC13A2 | C13K1 | PRO-SEAL 870, CLASS A, BASE | 88076 | 0.67 | 5 | | 445/LGMAF | | | | AP 654, PR1826 B-1/4 | 144588 | 0.2 | 5 | | | Fuel Systems | | | AP 654, PR1826 B-1/4 - ACCELER | 144587 | 0.26 | 5 | | | | IPC4026A | C4020B1 | CS 1900 PART A | 119891 | 0.04 | 5 | | | | IPC4026A | C4020B1 | PR-1440 A-1/2, ACCELERATOR | 181046 | 0.27 | 5 | | | | | | PR-1440 A-1/2, BASE | 181047 | 0.27 | 5 | | | | | | PR-1440, A1/2, PART B | 118836 | 0.51 | 5 | | | | | | PR-1826 ADHESION PROMOTER | 144589 | 0.2 | 5 | | | | | | PR-1826 ADHESION PROMOTER | 144615 | 0.19 | 5 | | | | IPC4026A | C4020B1 | PR1826 B -1/4 | 148052 | 0.09 | 5 | | | | | | PR1826 B-2 - ACCELERATOR | 150842 | 0.19 | 5 | | | | | | PR1826 B-2 BASE COMPOUND PART | 150843 | 0.19 | 5 | | | | | | PRC P/N 1426, PART B | 110396 | 0.25 | 5 | | | | | | AP 654, PR1826 B-1/4 | 144588 | 0.2 | 5 | | | | | | AP 654, PR1826 B-1/4 - ACCELER | 144587 | 0.2 | 5 | | | | | | EPOXY TABSTYPE "O" | 152014 | 0.04 | 5 | | | | | | LEAK DETECTION POWDER 491 (AER | 136432 | 2.65 | 5 | | | | | | PR-1440, A1/2, PART B | 118836 | 0.11 | 5 | | | 1 | IPC4026A | C4020B1 | PR-1826 ADHESION PROMOTER | 144589 | 0.2 | 5 | | 445 TH | Aerospace | IPC4026A | C4021E1 | SN40WACP6 0.125 1LB ACID CORED | 96256 | 0.5 | 5 | | | | IPC4026A | C4026E1 | 22C870, SO-SURE GLOSS WHITE 17 | 149392 | 0.72 | 5 | | | Equipment | IPC4026A | C4026E1 | EXTINGUISHER, FIRE, VAPORIZING L | 134250 | 5 | 5 | | | | | | MA-412 ADHESIVE | 104265 | 0.36 | 5 | | | | | | METHYL ETHYL KETONE | 104888 | 11.82 | 5 | | | 1 | | | PR-1826, B 1/2, PART B | 144600 | 0.56 | 5 | | | 1 | | | OO OUDE LACOUED ELAT DI ACICATA | 4400 | | | | | | IPC4026A | C4026E1 | SO SURE LACQUER, FLAT BLACK 370 | 113877 | 0.67 | 5 | | <u> </u> | | | | PAINT, TRAFFIC | 187889 | 0.67 | 3 | | 445 TH | | IPC4026A | C4026E1 | | | 0.67 | | | ORG_SYM | Workplace | HDSC | ZONE | MATERIAL | MSDS# | LBS OUT | Driver | |---------------------------------------|--|----------|-------------|---|--------|---------|--------------| | 445/1 01445 | Flactor | IDC1242 | C4040K4 | ALOV 220220M 2 | 440004 | 0.04 | | | 445/LGMAE | Electro | IPC13A2 | | ALOX 22028CM-3 SO SURE CORROSION PREVENTIVE | 112801 | | 5 | | | Environmental | | | | 112795 | | 5 | | | | | | CONTACT CLEANER AND LUBE;ETN 1 | 87870 | | 5 | | | | | C4012K1 | | 107518 | | 5 | | | <u> </u> | | | MA-412 ADHESIVE | 104265 | 0.58 | 5 | | | | 1 | | TIN/LEAD ALLOY (60% TIN, 37%LE | 113108 | 1.05 | 5 | | | | IPC4026A | C4012K1 | TRICHLOROETHANE, TEC O-T-620C T | 152057 | 2.48 | 5 | | 445/LGMC | Com-Nav | IPC4026A | C4012L1 | CONTACT CLEANER AND LUBE;ETN 1 | 87870 | 1.09 | 5 | | 445/LGMFC | Structural | IPC105A1 | C13O1 | "SCOTCHGARD" BRAND FABRIC PRO | 91515 | 1.11 | 5 | | 110/201111 | Repair | IPC105A1 | | 03-R-26 CATALYST,RED 11136 | 110599 | 1.81 | 5 | | | i topui | IPC105A1 | | 03GY49 BASE,MIL-C-83286B,GRAY, | 96026 | 2.6 | 5 | | | | IPC105A1 | | 03W127ACAT CAT,MIL-C-85285B 17 | 142955 | 8 | 5 | | | | IPC105A1 | | 15044-BLUE | 107616 | 2 | 5 | | | | IPC105A1 | | 266C,COMPOUND THINNING LIQUID. | 94032 | 6.52 | 5 | | | | IPC105A1 | | 3:1, CAT, MIL-C-85285, 36173, | 147080 | 2.59 | 5 | | | | IPC105A1 | | 3:1, CAT, MIL-C-85285, 38173,
3:1, CAT, MIL-C-85285, G/S, 34 | 146704 | 1.26 | 5 | | | <u>
</u> | IPC105A1 | | 3:1, MIL-C-85285B, 36118, PC 0 | 145704 | 9.71 | 5 | | | | IPC105A1 | | 3:1, MIL-C-85285B, 36178, PC 0 | 147079 | 9.71 | 5 | | | | IPC105A1 | | 463-07-0027 EPOXY-POLYAMIDE PR | 132139 | | 5
 | | | | | | l | | 2 | 5 | | | | IPC105A1 | | 724112-COMP B | 92588 | 1.12 | | | | | IPC105A1 | | 724112-COMP B | 125340 | 2.15 | 5 | | | | IPC105A1 | | 724222-COMP A | 92587 | 1.58 | 5 | | | | IPC105A1 | | 724222-COMP A | 125339 | 3.01 | 5 | | | | IPC105A1 | | 742-622,TT-E-489F,COMP L CLA,# | 114607 | 2 | 5 | | | | IPC105A1 | | 786112 LACQUER-C/N GLOSS BROWN | 101842 | 2 | 5 | | | <u> </u> | IPC105A1 | | 791716 LAC ACRYLIC N/C GLOSS W | 111885 | 8 | 5 | | | | IPC105A1 | | A-A-857, THINNER, PAINT PRODUCT | 94035 | 6.59 | 5 | | | | IPC105A1 | | ACCELERATOR FOR 600-SER PU CA1 | 149463 | 1.86 | 5 | | | | IPC105A1 | | ACETONE | 98083 | 0.79 | 5 | | | | IPC105A1 | | B66W103G, DTM ACRYLIC GLOSS CO | 148745 | 14.34 | 5_ | | | | IPC105A1 | | BROWN 10080 | 106171 | 7.79 | 5 | | | | IPC105A1 | | CAAPCOAT AS-P108 CATALYST | 110090 | 0.17 | 5 | | | | IPC105A1 | C13O1 | CAAPCOAT B-274 BLACK POLYURETH | 110085 | 7.49 | 5 | | | | IPC105A1 | C13O1 | CAAPCOAT POLYURETHANE ACCELE | 110086 | 0.28 | 5 | | | | IPC105A1 | C13O1 | CAAPCOAT POLYURETHANE CURING | 110087 | 0.63 | 5 | | | | IPC105A1 | C13O1 | CAT, MIL-C-85285B, 15044 PC 03 | 146392 | 1.88 | 5 | | | | IPC105A1 | | CAT, MIL-C-85285B, 17925, 0PC0 | 144330 | 2.37 | 5 | | | | IPC105A1 | C13O1 | CAT, MIL-C-85285B, 36118 PC 03 | 145267 | 2.11 | 5 | | | | IPC105A1 | | CATALYST, WHITE 17925, ISOCYANAT | 12506 | 2.38 | 5 | | · · · · · · · · · · · · · · · · · · · | | IPC105A1 | | CELL SOAK 380 N.F.COMPOUND | 59199 | 209.48 | 5 | | | | IPC105A1 | | CID-A-A-2210, WOOD FILLER, X-7 | 105222 | 3.18 | 5 | | | | IPC105A1 | | ENAMEL ALKYD GLOSS BLACK 17038 | 111829 | 2 | 5 | | | | IPC105A1 | | LACQUER C/N GLOSS 11 BLACK 170 | 101856 | 2 | 5 | | ! | | IPC105A1 | | METHYL ETHYL KETONE | 8481 | 3.15 | 5 | | | | IPC105A1 | | METHYL ETHYL KETONE | 104886 | 7.59 | 5 | | | | IPC105A1 | | MIL-C-83286, 16473, 03GY049 | 96029 | 1.68 | 5 | | | | IPC105A1 | | MIL-C-85285B, 17925 PC03W127A | 144329 | 3.34 | 5 | | | <u> </u> | IPC105A1 | | MIL-R-81294 C OR B PAINT STRIP | 95793 | 4.29 | 5 | | | | IPC105A1 | | MIL-T-81772B,TYPE I, POLYURET | 18018 | 8.27 | 5 | | | | IPC105A1 | | N3 | 98495 | 8 | 5 | | | <u> </u> | IPC105A1 | | NAPHTHA, ALIPHATIC | 99528 | 7.01 | 5 | | | | | | | | | | | | ļ | IPC105A1 | | OMEGA 3812 SN 313-2 | 95787 | 9.36 | 5 | | | - | IPC105A1 | | P-832/LACQUER | 100137 | 8 | 5 | | L | ļ | IPC105A1 | | PAINT ALUMINUM HEAT RESISTING | 116812 | 1.98 | 5 | | | | IPC105A1 | | PIGMENTED EPOXY RESINCOMPON | 132129 | 2 | 5 | | | | IPC105A1 | | POLYAMIDE RESIN COMPONENT B | 132130 | 2 | 5 | | | | IPC105A1 | C13O1 | POLYURETHANE | 110598 | 2 | 5 | | ORG_SYM | Workplace | HDSC | ZONE | MATERIAL | MSDS# | LBS OUT | Driver | |-------------|---------------------------------------|-------------|-------------|--|----------------|--------------|--------------| | 445/1 01450 | Charletonal | IDC405A4 | 04204 | DOLVIDETIANE DANTIALUTE 4700F | 7045 | 44 70 | | | 445/LGMFC | Structural | IPC105A1 | | POLYURETHANE PAINT WHITE 17925 | 7845 | 11.78 | 5 | | | Repair | IPC105A1 | | POLYURETHANE SPRAY ENAMEL PW | 30327 | 0.81 | 5 | | | | IPC105A1 | | PRECIPITATION NAPHTHA | 98496 | 6.55 | 5 | | | | IPC105A1 | | PWC EPOXY PRIMER/PART PWC201 | 149495 | 0.93 | 5 | | | | IPC105A1 | | PWC POLYURETHANE AEROSOL COL | 17715
17733 | 0.87 | 5 | | | | IPC105A1 | | PWC POLYURETHANE AEROSOL COL | 17743 | 0.71
0.98 | 5 | | | | IPC105A1 | | RR 990, RAIN REPELLANT, WINDSHIE | 92287 | 0.98 | <u>5</u> | | | | IPC105A1 | | SCOTCHCAL BRAND EDGE SEALER 3 | 125614 | 0.44 | 5 | | | | IPC105A1 | | SO SURE ZINC CHROMATE GREEN C | 123346 | 0.82 | 5 | | · | | IPC105A1 | | SO-SURE 74-293-P | 95748 | 0.95 | 5 | | | | IPC105A1 | | SO-SURE BLUE 15080-14B150(G/0) | 117970 | 0.69 | 5 | | ļ | | IPC105A1 | | SO-SURE BROWN 30109 (244-314) | 89511 | 0.66 | 5 | | | | IPC105A1 | | SO-SURE ENAM ID 24-190 G, GLOS | 89893 | 0.66 | <u> </u> | | | | IPC105A1 | | SO-SURE GLOSS BLACK 17038-24-1 | 89894 | 1 | <u>5</u> | | | | IPC105A1 | | SO-SURE GRAY 16099-24-180(0) E | | | | | | | IPC105A1 | | SO-SURE GREEN 14062-14B140 (F/ | 89908
92370 | 0.45 | 5 | | | | IPC105A1 | | SO-SURE GREEN 14062-14B140 (F/ | 106588 | 0.45 | 5 | | ļ | | IPC105A1 | | SO-SURE LACQUER, WHITE 17875-1 | 113857 | 0.49 | <u>5</u> | | | | IPC105A1 | | SO-SURE OBLITERATING COMPOUND SO-SURE PRMR ZINC CRMT GRN CLR | 123344 | | | | | | IPC105A1 | | SO-SURE STENCIL INK RED 31136(| 149522 | 0.5 | <u>5</u> | | | | IPC105A1 | | SO-SURE STENCIL INK RED 31138(| 149522 | 0.66 | 5 | | | | IPC105A1 | | SOLVENT, T306C#1 | 94077 | 6.35 | 5 | | | · · · · · · · · · · · · · · · · · · · | IPC105A1 | | SYNTHETIC RESIN THINNER | 94076 | 8 | 5 | | | | IPC105A1 | | TROLUOIL | 99526 | 5.89 | 5 | | | | IPC105A1 | | TT-E-489H LOW VOC 15045 BLUE | 107542 | 72.82 | 5 | | | | IPC105A1 | | TT-L-32A (15102 BLUE) | 17896 | 16 | 5 | | | | IPC105A1 | | TTR-251J,TYPE III,CLASS A | 149569 | 8.88 | 5 | | | | IPC105A1 | | X-422, CATALYST FOR 463-07-002 | 132140 | 1.6 | 5 | | | | IPC105A1 | | (3:1) CAT, MS-461, 36231, PC 0 | 146399 | 1.48 | 5 | | | | IPC105A1 | | (3:1) MS-461, 36231, PC 03GY33 | 146398 | 7.35 | 5 | | | | IPC105A1 | · | DEOXIDINE 605 KIT 120 BRUSH ON | 119444 | 2.32 | 5 | | | | IPC105A1 | | PWC POLYURETHANE AEROSOL COL | 17743 | 0.78 | 5 | | | | IPC105A1 | | PWC POLYURETHANE AEROSOL COL | 17737 | 0.43 | 5 | | | | IPC105A1 | | ANE AEROSOL COLORS, YELLOW | 17736 | 1.01 | 5 | | | | IPC105A1 | | "SCOTCHGARD" BRAND FABRIC PRO | 91515 | 1,14 | 5 | | | | IPC105A1 | | 020-707 SQLVENT | 89302 | 6.64 | 5 | | | | IPC105A1 | | | 150469 | 7.49 | 5 | | | | | | 03-GN-52 CATALYST, GREEN 24052, | 150470 | 2.61 | 5 | | | | IPC105A1 | C4021F1 | 03R064 POLYURETHANE 11136 | 142938 | 9.58 | 5 | | | | | | 03R064CAT ALIPHATIC ISOCYANATE | 142939 | 8.57 | 5 | | | | | | 13538, TYPE 1, 03Y091 MIL-C-85 | 142978 | 9.25 | 5 | | | | | | 215, PWC POLYURETHANE AEROSOL | 147912 | 0.92 | 5 | | | | | | 3:1, CAT, MIL-C-85285, 36173, | 147080 | 2.59 | 5 | | | | | | 3:1, MIL-C-85285B, 36118, PC 0 | 145266 | 8.42 | 5 | | | | | | 3:1, MIL-C-85285B, 36173 PC03G | 147079 | 8.47 | 5 | | | | | | 724112-COMP B | 92588 | 1.12 | 5 | | | | | | 724112-COMP B | 125340 | 1.48 | 5 | | | | | | 724114, POLYAMIDE RESIN | 188434 | 1.09 | 5 | | | | | | 724222-COMP A | 92587 | 1.55 | 5 | | | | | | 724222-COMP A | 125339 | 1.98 | 5_ | | | | | | 724226, PRIMER COATING:EPOXYCH | 148663 | 6.66 | 5 | | | | | | 724400 PRIMER COATING EPOXYCHE | 181719 | 3.3 | 5 | | | | | | 724400,PRIMER COATING EPOXYCHE | 188430 | 1.52 | 5 | | | | | | 820X311, SUPER DESOTHANE CLEAR | 152854 | 2.37 | 5 | | | | | | 88L-C-85285B, 34092, G/S PC 03 | 146699 | 8.41 | 5 | | | | | | A-A-857, THINNER, PAINT PRODUCT | 94035 | 7.64 | 5 | | | | | | ACCELERATOR FOR 600-SER PU CA1 | 149463 | 1.94 | 5 | | | | IPC105A1 | C4021F1 | ACETONE | 98083 | 1.04 | 5 | | ORG_SYM | Workplace | HDSC | ZONE | MATERIAL | MSDS# | LBS OUT | Driver | |--------------|------------|----------|--------------|--|--------|---------|--------| | 445/LGMFC | Structural | IPC10541 | C4021F1 | ACETONE, TECHNICAL | 98081 | 0.87 | 5 | | 443/EGIVII C | Repair | IPC105A1 | | | 17717 | 8.56 | 5 | | | rtepail | IPC105A1 | | | 148745 | 31.01 | 5 | | | | IPC105A1 | | | 119443 | 1.14 | 5 | | | | | | CAT, 13538, TYPE I 03Y091 | 142979 | 7.4 | 5 | | | | IPC105A1 | | | 96030 | 2.26 | 5 | | | | IPC105A1 | | | 144330 | 2.37 | 5 | | | | IPC105A1 | | | 146700 | 2.58 | 5 | | | | IPC105A1 | | | 145267 | 2.59 | 5 | | | | IPC105A1 | | | 12506 | 2.39 | 5 | | | | IPC105A1 | | | 116623 | 1 | 5 |
 | | IPC105A1 | C4021F1 | GENERAL PURPOSE ADHESIVE SPRA | 125684 | 1.38 | 5 | | | | | | METHYL ETHYL KETONE | 8481 | 2.35 | 5 | | | | IPC105A1 | C4021F1 | METHYL ETHYL KETONE | 104884 | 7.36 | 5 | | | | IPC105A1 | C4021F1 | METHYL ETHYL KETONE | 149584 | 6.17 | 5 | | | **** | | | MIL-C-83286, 16473, 03GY049 | 96029 | 3.05 | 5 | | | | IPC105A1 | | | 144329 | 3.33 | 5 | | | | | 1 | MIL-C-85285B,17925,TYPE I | 148349 | 3.24 | 5 | | | | | | MIL-R-81294 C OR B PAINT STRIP | 95793 | 2.6 | 5 | | | | IPC105A1 | C4021F1 | MIL-T-81772B, TYPE I, POLYURET | 18018 | 16.14 | 5 | | | | IPC105A1 | | A CONTRACTOR OF THE PROPERTY O | 111814 | 9.85 | 5 | | | - | IPC105A1 | C4021F1 | NAPHTHA, ALIPHATIC | 99528 | 4.71 | 5 | | | | IPC105A1 | C4021F1 | OMEGA 3812 SN 313-2 | 95787 | 10.36 | 5 | | | | IPC105A1 | C4021F1 | PIGMENTED EPOXY RESINCOMPON | 132129 | 3.18 | 5 | | | | IPC105A1 | C4021F1 | POLYAMIDE RESIN COMP B ID 7241 | 125343 | 2.24 | 5 | | | | IPC105A1 | C4021F1 | POLYAMIDE RESIN COMPONENT B | 132130 | 2.18 | 5 | | | | IPC105A1 | C4021F1 | POLYURETHANE SPRAY ENAMEL PW | 30327 | 1.01 | 5 | | | | IPC105A1 | C4021F1 | PR-1560-MC, PART B | 89304 | 2.52 | 5 | | | | IPC105A1 | C4021F1 | PRECIPITATION NAPHTHA | 98496 | 6.63 | 5 | | | See non | IPC105A1 | C4021F1 | PWC 10-76 | 23783 | 1.1 | 5 | | | | IPC105A1 | C4021F1 | PWC 201, EPOXY PRIMER | 17692 | 0.36 | 5 | | | | IPC105A1 | C4021F1 | PWC EPOXY PRIMER/PART PWC201 | 149495 | 1.07 | 5 | | | | IPC105A1 | C4021F1 | PWC POLYURETHANE AEROSOL COL | 17726 | 1 | 5 | | | | IPC105A1 | C4021F1 | PWC POLYURETHANE AEROSOL COL | 17715 | 0.83 | 5 | | | | IPC105A1 | C4021F1 | PWC POLYURETHANE AEROSOL COL | 17740 | 0.86 | 5 | | | | IPC105A1 | C4021F1 | PWC POLYURETHANE AEROSOL COL | 17733 | 1.05 | 5 | | | | IPC105A1 | | | 17743 | 1.06 | 5 | | | | | | PWC POLYURETHANE AEROSOL COL | 17737 | 1.04 | 5 | | | | | | PWC-218 POLYRETHANE AEROSOL O | 149082 | 1.04 | 5 | | | | | | PWC211 PWC POLYURETHANE AER | 17732 | 1.03 | 5 | | | | | | PWC242, PWC POLYURETHANE AER | 148334 | 1.01 | 5 | | | | | | SCOTCHCAL BRAND EDGE SEALER 3 | 125614 | 0.6 | 5 | | | | | | SCOTCHGARD(TM) BRAND PROTECT | 91514 | 1.14 | 5 | | | | | | SD AL POLY ACTIVATOR | 152857 | 2.16 | 5 | | | | | : | SO SURE GRAY PRIMER (234-382) | 115508 | 0 | 5 | | i | | | | SO SURE LACQUER,FLAT BLACK 370 | 113877 | 0.9 | 5 | | | | | | SO SURE RUBBER ADHESIVE, AEROS | 125680 | 0.85 | 5 | | | | | | SO SURE ZINC CHROMATE GREEN C | 123346 | 1.09 | 5 | | | | | | SO-SURE BROWN 30109 (244-314) | 89511 | 0.92 | 5 | | | | | | SO-SURE CLEAR 24-100 (G/O) | 89516 | 0.74 | 5 | | | | | | SO-SURE LACQUER, WHITE 17875-1 | 106588 | 0.58 | 5 | | | | | | SO-SURE STENCIL INK YELLOW 335 | 148385 | 0.74 | 5 | | | | | | SPRAY STENCIL INK-BLACK | 110298 | 1.3 | 5 | | | | <u> </u> | ' | TECTYL 502C | 91603 | 0.87 | 5 | | | | | | THINNER C/N DOPE BLUSH RETARDI | 94314 | 5.91 | 5 | | | | | | TTR-251J,TYPE III,CLASS A | 149569 | 2.32 | 5 | | | | | | TURCOAT, LIQUID ACCELAGOLD | 89441 | 7.40 | 5 | | | | | | 03-GN-176 BASE,GREEN 24176,POL | 150469 | 7.46 | 5 | | | | IPC105A1 | C4021F2 | 03-GN-52 CATALYST,GREEN 24052, | 150470 | 2.6 | 5 | | ORG_SYM | Workplace | HDSC | ZONE | MATERIAL | MSDS# | LBS OUT | Driver | |-----------------|------------|-------------|--|---------------------------------|--------|---------|--------| | 445/LGMFC | Structural | IPC105A1 | C4021F2 | 724400 PRIMER COATING EPOXYCHE | 181719 | 1.38 | 5 | | 110/2011110 | Repair | | | 820X311, SUPER DESOTHANE CLEAR | | 1.38 | 5 | | | Repair | | | CAT, MIL-C-85285B, 17925, 0PC0 | 144330 | 1.27 | 5 | | | | | | METHYL ETHYL KETONE | 104884 | 5.14 | 5 | | | <u> </u> | | | MIL-C-85285B, 17925 PC03W127A | 144329 | 1.63 | 5 | | | | | | POLYAMIDE RESIN COMP B ID 7241 | 125343 | 0.95 | 5 | | | | | | PRECIPITATION NAPHTHA | 98496 | 6.54 | 5 | | | ! | | | PWC POLYURETHANE AEROSOL COL | | 0.8 | 5 | | | | | | SD AL POLY ACTIVATOR | 152857 | 1.49 | 5 | | 18.4.41 | | | | SO SURE ZINC CHROMATE GREEN C | 123346 | 0.47 | 5 | | | | | <u> </u> | | | | | | | | IPC13A2 | C13O1 | A-1177-B-1 PART A | 135012 | 1.85 | 5 | | | <u> </u> | IPC13A2 | C13O1 | A-1177-B-2 PART B | 135013 | 1.51 | 5 | | • | | IPC13A2 | C13O1 | CADOX M-50 | 135896 | 0.84 | 5 | | | | IPC13A2 | C13O1 | CS 1900 PART A | 118101 | 1.05 | 5 | | | | | C13O1 | CURING AGENT U | 121581 | 1.14 | 5 | | | | IPC13A2 | C13O1 | PR-1422-G A-2, PART A | 109611 | 2.27 | 5 | | | | IPC13A2 | C13O1 | PR-1422-G A-2, PART B | 109612 | 0.29 | 5 | | | | IPC13A2 | C13O1 | PR-1432-GP PART A | 108100 | 0.9 | 5 | | | | IPC13A2 | C13O1 | PR-1432-GP PART B | 108101 | 11.69 | 5 | | | | IPC13A2 | C13O1 | PRO-SEAL 870 B-2 | 153161 | 0.64 | 5 | | | | IPC13A2 | C13O1 | PRO-SEAL 870 B-2 | 153162 | 0.11 | 5 | | | | IPC13A2 | C13O1 | PRO-SEAL 872 CLASS B, PART B | 135814 | 0.23 | 5 | | | | IPC13A2 | C13O3 | CS 1900 PART A | 118101 | 0.89 | 5 | | | | IPC13A2 | C13O3 | EA 9330 PART B | 136907 | 0.53 | 5 | | | | IPC13A2 | C13O3 | EA 9330, PART A | 136906 | 1.82 | 5 | | | | IPC13A2 | C13O3 | PRO-SEAL 872 CLASS B, PART B | 135814 | 0.22 | 5 | | 445 TH | Metal | IPC13A2 | C4021F1 | PR-1422-G A-2, PART A | 109611 | 0.77 | 5 | | | Technology | IPC13A2 | C4021F1 | PR-1422-G A-2, PART B | 109612 | 0.35 | 5 | | | | IPC4026A | | PR-1422-G B-1/2,2 PART B | 110886 | 1.59 | 5 | | | | IPC13A2 | C13V1 | ALUMTAP | 187588 | 1.15 | 5 | | - | | IPC13A2 | C13V1 | CORROSION PREVENTIVE COMPOUN | 125659 | 0.75 | 5 | | | | IPC13A2 | C13V1 | GSA GENERAL PURPOSE ADHESIVE | 125685 | 1.17 | 5 | | , | | IPC13A2 | C13V1 | MOBILGREASE 28 | 125160 | 20.52 | 5 | | | | | C13V1 | SO SURE CORROSION PREVENTIVE | 112795 | 1.14 | 5 | | | | | C13V1 | SO SURE LACQUER, FLAT BLACK 370 | 113877 | 0.41 | 5 | | | | IPC13A2 | C13V1 | TAPFREE | 145991 | 1.12 | 5 | | 445" 01450 | 011 | 1004040 | 0400454 | | 400407 | | | | 445/LGMFC | Structural | | | 3M 90 HIGH STRENGTH ADHESIVE 1 | 139497 | 0.8 | 5 | | | Repair | + | | A-1177-B-1 PART A | 135012 | 2.3 | 5 | | | | | | A-1177-B-2 PART B | 135013 | 1.61 | 5 | | | | IPC13A2 | 1 | CADOX M-50 | 135896 | 0.92 | 5 | | | | IPC13A2 | | PERMA-SLIK G AEROSOL 10-117 | 142067 | 1.27 | 5 | | | | IPC13A2 | | POLYLITE POLYESTER RESIN 31-00 | 115835 | 7.2 | 5 | | | | | | PR-1422-G B-1/2,2 PART B | 110886 | 2.09 | 5 | | | | IPC13A2 | | PR-1432-GP PART A | 108100 | 0.78 | 5 | | | | IPC13A2 | | PR-1432-GP PART B | 108101 | 9.31 | 5 | | | | IPC13A2 | 1 | PR-1436-G, CLASS B, PART B | 109326 | 0.13 | 5 | | | | | | PRO-SEAL 870 CLASS A, ACCELERA | 88078 | 0.14 | 5 | | | | | | PRO-SEAL 870, ACCELERATOR | 111554 | 1.75 | 5 | | | | | | PRO-SEAL 870, B-2 BASE | 111553 | 8.49 | 5 | | | | | | PRO-SEAL 872 CLASS B, PART B | 135814 | 0.47 | 5 | | | | | <u>. </u> | PRODUCT CODE: 3010370 | 9769 | 1.23 | 5 | | | | IPC4026A | C13O1 | METHYL ETHYL KETONE | 104888 | 11.82 | 5 | | | | IPC4026A | C13O1 | NAPHTHA, ALIPHATIC | 99528 | 6.91 | 5 | | • #crc | | IPC4026A | | PR-1826 ADHESION PROMOTER | 151877 | 0.19 | 5 | | | | IPC4026A | | PR1826 B-1/2 EPOXY RESIN COMPO | 151875 | 0.44 | 5 | | ~ ~~ | | IPC4026A | | PR1826 B-1/2 POLYTHIOETHER POL | 151876 | 0.19 | 5 | | | | | | PRO-SEAL 870, CLASS A, BASE | 88040 | | | | ORG_SYM | Workplace | HDSC | ZONE | MATERIAL | MSDS# | LBS OUT | Driver | |---------------|-------------|------------|---------|---------------------------------|--------|---------------------------------------|--------| | 445# 01450 | 01 -11 | 10040004 | 04004 | DDOOFAL OZO ALL OLAGO A TYDEO | 00044 | 4.04 | | | 445/LGMFC | Structural | IPC4026A | | PROSEAL 870 ALL CLASS & TYPES, | 88041 | 1.31 | 5 | | | Repair | IPC4026A | | | 119891 | 0.22 | 5 | | | | IPC4026A | | METHYL ETHYL KETONE | 104888 | 5.62 | 5 | | | | | | METHYL ETHYL KETONE | 149584 | 7.53 | 5 | | | | | | PR-1422-G B-1/2,2 PART B | 110886 | 1.38 | 5 | | | | | | PR-1436-G B-2, PART A | 139087 | 0.44 | 5 | | | . AMERICA T | | | PR-1436-G B-2, PART B | 139088 | 0.18 | 5 | | | | | | PR-1440, A1/2, PART B | 118836 | 0.03 | 5 | | | | | | PR-1826 ADHESION PROMOTER | 151877 | 0.19 | 5 | | | | | | PR1826 B-1/2 EPOXY RESIN COMPO | 151875 | 0.29 | 5 | | | | | | PR1826 B-1/2 POLYTHIOETHER POL | 151876 | 0.19 | 5 | | | | | | PRO-SEAL 870 B-1/2,PART B | 139084 | 0.14 | 5 | | | | | | SO-SURE PRIMER ID 234-382 G, G | 115506 | 1.08 | 5 | | | | IPC4026A | C4021F1 | SPRAY STENCIL INK-BLACK | 110298 | 0.35 | 5 | | 445/LGMFN | NDI | IPC13A2 | C13U1 | ISOPROPYL ALCOHOL | 122225 | 32.51 | 5 | | T-O/LOIVII IX | 1101 | IPC13A2 | C13U1 | ZC-7B, SKC-NF CLEANER/REMOVER | 148384 | 34.18 | 5 | | · · · · · · | | IPC13A2 | C13U2 | 190 0273 INDUSTREX FIXER AND R | 182243 | 2.73 | 5 | | | | IPC13A2 | C13U2 | 190 0273 INDUSTREX FIXER AND R | 182242 | 14.32 | 5 | | | | IPC13A2 | C13U2 | 818 5100, INDUSTREX DEVELOPER | 182247 | 14.32 | 5 | | | | IPC13A2 | C13U2 | 818 5100; KODAK INDUSTREX DEVEL | 182246 | 0.6 | 5 | | | | IPC13A2 | C13U2 | MAGNE-TECH SY8000A/1 AEROSOL | 121628 | 0.82 | 5 | | | | IPC13A2 | C13U2 | ZC-7B, SKC-NF CLEANER/REMOVER | 148384 | 0.82 | 5 | | | | 11 0 10/12 | 0.002 | | | | ····· | | 445/LGMFS | Survival | | | 3M 90 HIGH STRENGTH ADHESIVE 1 | 139497 | 1.32 | 5 | | | Equipment | IPC4026A | C4035A1 | CELLULOSE ACETATE BUTYRATE DO | 149976 | 7.24 | 5 | | | | IPC4026A | C4035A1 | LA-132 | 107518 | 0.58 | 5 | | | | IPC4026A | C4035A1 | MA-412 ADHESIVE | 104265 | 0.55 | 5 | | | | IPC4026A | C4035A1 | TOLUENE, TECHNICAL | 104654 | 1.98 | 5 | | | | | | ON OCCUPANTION OF A | 100107 | 4.00 | | | 445AGSMAA | Aircraft | | | 3M 90 HIGH STRENGTH ADHESIVE 1 | 139497 | 1.33 | 5 | | | Support | | | AEROSOL SPRAY PAINT YELLOW 135 | 117946 | 0.36 | 5 | | | Flight | | | BREAK-FREE CLP, LIQUID | 132447 | 1.14 | 5 | | | | IPC4026A | | | 107518 | 0.58 | 5 | | | | | | PERMA-SLIK G AEROSOL 10-117 | 142067 | 1.27 | 5 | | | | | | SO SURE LACQUER, CLEAR 14B100 | 111464 | 0.35 | 5 | | | | | | SO SURE LACQUER, FLAT BLACK 370 | 113877 | 0.58 | 5 | | | | | | SO-SURE LACQUER, ID 14B130 (G/ | 117943 |
0.9 | 5 | | | | | | SO-SURE PRIMER ID 234-382 G, G | 115506 | 1.08 | 5 | | | | | | SO-SURE RED 11136 (14B111)(G/0 | 92381 | 0.95 | 5 | | | | IPC4026A | C4028C1 | SPRAY STENCIL INK-BLACK | 110298 | 0.49 | 5 | | 445MS/LGMG | AGE | IPC105A1 | C4021E1 | POLYURETHANE SPRAY ENAMEL PW | 30327 | 1.03 | 5 | | | , | | | CONTACT CLEANER AND LUBE;ETN 1 | 87870 | 1 | 5 | | | | | | PR-1422-G B-1/2,2 PART B | 110886 | 2.26 | 5 | | | | | | MOLYSULFIDE | 120535 | 0.7 | 5 | | | | | | PERMA-SLIK G AEROSOL 10-117 | 142067 | 0.63 | 5 | | | | | | | 1 | · · · · · · · · · · · · · · · · · · · | | | | | | | | Total | 1237.7 | | | | | l | | | | | | # Civil Engineer Class C Chemicals | | Bio | | | Issue Point | Issue Point | |--------------------------|------|----------------------|----------|-------------|-------------| | Workplace | File | Supervisor | phone # | IPC27A1 | IPC27A2 | | Heat Plant Area B | У | William Livesay | 256 7412 | | 2 | | Heat Distribution Area B | у | Roger Shaffer | 255 7332 | 3 | 5 | | Liquid Fuels | у | Hugh Sumner | 257 6995 | 1 | 2 | | Water Treatment | n | James Bundy | 257 1928 | 7 | 6 | | Hazmat and Waste | у | Alton Wilson | 257 3904 | 1 | 1 | | Electronics and Alarms | у | Gary Beverly | 257 3327 | 2 | | | Locksmith | у | Robert Ligas | 257 5020 | 1 | | | Water Sewer and Gas A/C | у | Darin Dull | 257 6320 | 1 | 2 | | Water Sewer and Gas B | у | Robert Hollingsworth | 255 5914 | | | | Power Pro | у | David Evans | 257 4160 | 2 | 3 | | Exterior Electric | у | Thomas Calderone | 257 7730 | | 3 | | Hospital Maintenance | n | Thomas Dabbelt | 257 4511 | 10 | 2 | | Outside Plant Units | у | Jeffrey Gifford | 257 3706 | 2 | 6 | | Asbestos Team | n | Willis Leonard | 257 2250 | 3 | 3 | | Pavement/Equipment | n | Doyle Jackson | 257 7233 | 3 | 2 | | CE Zone B | n | Gregory Beers | 255 5158 | 7 | 13 | | Fire Station #1 | n | Darrel Wilcoxon | 257 3033 | 1 | | | KH Heat Plant | у | Anthony Day | 257 7360 | 3 | 7 | | Grounds Area A & C | n | Dannie Smith | 257 4776 | 1 | | | Cathodic Protection | n | Alfred Daum | 257 9958 | | 6 | | Major rep vert support | у | Roger Guernsey | 257 2500 | | 9 | | CE Zone C | n | Thomas David | 257 7732 | 11 | 18 | | Project Painters | у | James Wilson | 257 6266 | 21 | 22 | | CE Zone A | n | Thomas David | 258 4408 | 11 . | 10 | | Grounds area B | у | Darrell Rayburn | 255 6886 | | 4 | | Pest Management | у | William Webb | 257 3593 | 8 | 1 | | Steam Distribution | у | John Mullins | 257 6650 | 1 | 12 | | | | | | 100 | 139 | | | | | | Grand To | otal 239 | #### 445th Class C Chemicals | | Bio | | | Issue Point | Issue Point | Issue Point | |-------------------------------|------|-------------------|----------|-------------|-----------------|-------------| | Workplace | File | Supervisor | phone # | IPC13A2 | IPC4026A1 | IPC105A1 | | Metals Technology | у | Richard Deacon | 257 7381 | 7 | | | | Propulsion Section | У | Darrell Cooper | 257 2065 | 25 | 3 | 1 | | AGE | У | Charles Burger | 257 4538 | | 5 | 1 | | Structural Repair | | Richard Deacon | 257 0279 | 30 | 21 | 141 | | NDI | У | Schrewsbury | 257 4537 | 10 | | | | Inspection Dock | У | Raymond Grass | 257 0075 | | 29 | | | Fuel Systems | у | Randel Cunigan | 257 4070 | | 24 | | | Aircraft Support Flight | у | Michael Keene | 257 2543 | | 12 | | | Pneudraulics | | John Wolfram | 257 0276 | 6 | | | | AGCs Shop | | David Ferguson | 257 7127 | | | 5 | | Electro-Environmental | | Craig Davidson | 257 3169 | 2 | 5 | | | Survival Equipment | у | Charles Chevalier | 257 4557 | 2 | | | | Aerospace Repair | У | Stephen Collopy | 257 2585 | 11 | 10 | | | 445th AGS | у | Richard Deacon | 257 0279 | | 3 | | | Aircraft Life Support Section | У | Vernon Massey | 257 3319 | 2 | | | | Com/Nav | у | Robert Kemphues | 257 7128 | | 7 | | | Systems Design | | Thomas Ludwig | 257 7521 | , | | 6 | | Survival Equipment Flight | | Keith Staffan | 257 6581 | | 5 | | | AGS Sortie Generation | | John Berry | 257 6228 | | 10 | | | 445th LG | | Don Wien | 257 0076 | | 2 | | | 445th Element System | | mike Bridewell | 257 4362 | | 11 | | | | | | | 95 | 137 | 154 | | | - | | | | Grand Total 386 | | #### Bibliography - Brooks, Philip L. and others "Environmental Compliance: You Better Know Your ABC's," Occupational Hazards: 41-46 (February 1993). - Bush, Barbara L. "Measuring Pollution Prevention Progress: How do we get There from Here?," Pollution Prevention Review, 431-443 (Autumn 1992). - Carson, Rachel. <u>Silent Spring</u>, Boston: Houghton Mifflin Co., 1962. - Clinton, President William J. "Executive Order 12856: Federal Compliance with Right-to-Know Laws and Pollution Prevention Requirements". Federal Register, Vol. 58, No. 150. Washington: Government Printing Office, 6 August 1993. - Department of Defense. <u>Hazardous Material Pollution</u> <u>Prevention</u>. DoD Directive 4210.15. Washington, DC. 27 July 1989. - Department of the Air Force. <u>Aerospace Medical Operations</u>. AF Instruction 48-101. Washington: HQ USAF, 20 Jun 1995. - Department of the Air Force. <u>Environmental Quality</u>. AF Policy Directive 32-70. Washington: HQ USAF, 20 July 1994. - Department of the Air Force. <u>Hazardous Waste Management</u> <u>Guide</u>. AF Pamphlet 32-7043. Washington: HQ USAF, 1 November 1995. - Department of the Air Force. <u>Pollution Prevention Program.</u> AF Instruction 32-7080. Washington: HQ USAF, 12 May 1994. - Department of the Air Force. <u>US Air Force Installation</u> <u>Pollution Prevention Guide</u>. Washington: HQ/AFCEE/EP, July, 1994 - Devore, Jay L. <u>Probability and Statistic for Engineering</u> and the <u>Sciences</u>. Pacific Grove, CA: Brooks/Cole Publishing, 1991. # APPENDIX B - Environmental Protection Agency. EPA Journal EPA/175/N-93/021. Washington DC: Communication, Education, and Public Affairs, July-Septa 1993. - Estrin T.L. and others, "Is ABC Suitable for Your Company?" Management Accounting: 40-45 (April 1994). - Federal Register. "Guidance to Hazardous Waste Generators on the Elements of a Waste Minimization Program," Vol. 58, No 102, 31114-31120, 28 May 1993. - Freeman, Harry, Teresa Harten, Johnny Springer, Paul Randalll, Mary Ann Curren, and Kenneth Stone. "Industrial Pollution Prevention: A Critical Review," Journal of the Air and Waste Management Association, Vol. 42, No 5: 618-656 (May 1992). - Hudson, Charlotte. "A Decision Tool to Optimally Select Pollution Prevention Projects Within a Constrained Budget," AFIT, GEE-95D-02. - Jain, R.K, <u>Environmental Assessment</u>. New York: McGraw-Hill, 1993. - Kaplan, R.S. "One Cost System Isn't Enough." Harvard Business Review 66: 61-66 (1988). - Kauth, Captain David. Bioenvironmental Engineer, WPAFB OH. Personal Interview. 15 June 1996. - Keegan, Daniel P. and Eiler, Robert G. "Let's Reengineer Cost Accounting," Management Accounting: 26-31 (August 1994). - Masters, Gilbert M. <u>Introduction to Environmental</u> <u>Engineering and Science</u>. <u>Englewood Cliffs, New Jersey:</u> <u>Prentice-Hall, Inc., 1991</u>. - McCall, Tad, Deputy Assistant Secretary of the Air Force. "Environmental Programs." Address to the Senate Committee on Appropriations Subcommittee on Defense. 11 July 1995. - McComas, Cindy. "Controlling Purchasing and Inventory to Reduce Waste." <u>Pollution Prevention Review</u>: 27-34 (Spring 1995). - Ness, Joseph A. and Cucuzza, Thomas G. "Tapping the Full Potential of ABC," <u>Harvard Business Review</u>: 130-138 (July-August 1995). - Noreen, Eric. "Conditions Under Which Activity Based Costing Systems Provide Relevant Costs," <u>Journal of Management</u> Accounting Research: 159-168 (Fall 1991). - Parker, 2Lt Kevin. HazMat Cell Program Administrator, WPAFB OH. Personal Interview. 11 June 1996. - Penrose, Lee. Joint Logistics Systems Center, WPAFB OH. Personal Interview. 10 June 1996. - Presley, Adrien and Sarkis, Joseph. "An Activity Based Strategic Justification Methodology for ECM Technology," <u>International Journal of Environmentally</u> Conscious Design and Manufacturing 3: 1;5-17 (1994). - Rao, Srikumar S. "True Cost: Activity-based Accounting Measures Costs (and possibly savings) far more precisely," Financial World: 62-63 (September 26, 1995). - Ruckelshaus, William D. "Risk, Science, and Democracy," <u>Issues in Science and Technology, 1:</u> 105-118 (Spring 1985). - Sharman, Paul. "Activity and Driver Analysis to Implement ABC," CMA Magazine: 13-16 (August 1994). - United States Congress. Pollution Prevention Act of 1990. 42 USC 13101. 101st Congress, 2nd Session. Washington: GPO, 1990. - White, Allen L. and others, "Environmentally Smart Accounting: Using Total Cost Assessment to Advance Pollution Prevention," Pollution Prevention Review: 247-257 (Summer 1993). - Wouters, Marc J.F. "Decision Orientation of Activity-Based Costing," <u>International Journal of Production Economics</u> 36: 75-84 (1994). - Yoemans, Mike "US Department of Defense: Activity Based Costing," Computerworld: 64 (October 31, 1994). #### Vita Charles D. Perham was born in Keene, New Hampshire on 6 October, 1969. He graduated from Forest Hills High School in West Palm Beach, Florida in 1988. Attending the University of New Hampshire, he majored in Civil Engineering while pursuing a commission in the Air Force through ROTC. After graduation from UNH in 1992, his first assignment with the Air Force was at Shaw AFB, an Air Combat Command (ACC) base in Sumter, SC. During his time in Sumter, he worked the Simplified Acquisition of Base Engineering Requirements (SABER) program, and also served as the Chief of the Readiness Flight. In June of 1995, he entered the Graduate Engineering and Environmental Management program at the Air Force Institute of Technology. His follow on assignment will be with another ACC base, Davis Monthan, in Tucson, Arizona. Permanent Address: 13572 Ishnala Court Wellington, FL 33414 # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to
average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Buddet, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | | 202-4302, and to the Office of Management ar | | | | | |---|---|--|---|--|--| | 1. AGENCY USE ONLY (Leave bl. | Aank) 2. REPORT DATE
December 1996 | 3. REPORT TYPE AND Master's | ND DATES COVERED
r's Thesis | | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | | An Activity Driver Based An
Wright Patterson Air Force B | nalysis of Hazardous Materials U
Base | Isage at | | | | | 6. AUTHOR(S) | | | | | | | CHARLES D. PERHAM, Ca | ipt., USAF | | | | | | 7. PERFORMING ORGANIZATION | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | | | | | Air Force Institute of Technol Wright Patterson AFB, OH 4 | AFIT/GEE/ENV/96D-16 | | | | | | wright Patterson Arb, On 4 | | | | | | | 9. SPONSORING / MONITORING A | GENCY NAME(S) AND ADDRESS(E | S) | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | | | Approved for public release; | | | | | | | 13. ABSTRACT (Maximum 200 wor | rds) | | | | | | opportunities in regards to hazar
maintenance), and a sample of the
investigated to determine the dri-
to reveal pollution prevention op-
civil engineering and aircraft ma-
evel. Additionally, the results be
organization. A pareto analysis
materials were driven by "availa
for further examination. The ob- | rdous materials usage. A sample he hazardous chemicals (Class Civers behind usage. The conclust pportunities. The results of this aintenance. This was confirmed brought to light the pollution pre of the hazardous material driver ability at issue." This discovery ojective of this effort was a suggests. Base level managers should | e of base organizations (civil) or most hazardous) used to be sion of this effort is that accomple revealed significant with a chi-squared test for vention opportunities that is for civil engineering revealed method to assist base | by those organizations were
tivity driver analysis can be used
t differences in drivers between
homogeneity, rejected at the .05 α | | | | 14. SUBJECT TERMS | 15. NUMBER 95 PAGES | | | | | | environment, environmental, | 16. PRICE CODE | | | | | | 7. SECURITY CLASSIFICATION OF REPORT Unclassified 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | | 19. SECURITY CLASSIFICA
OF ABSTRACT
Unclassified | | | | | Officiassified | Officiassified | Onclassified | UL | | | #### **GENERAL INSTRUCTIONS FOR COMPLETING SF 298** The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and title page. Instructions for filling in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. - Block 1. Agency Use Only (Leave blank). - **Block 2.** Report Date. Full publication date including day, month, and year, if available (e.g. 1 Jan 88). Must cite at least the year. - Block 3. Type of Report and Dates Covered. State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g. 10 Jun 87 30 Jun 88). - Block 4. <u>Title and Subtitle</u>. A title is taken from the part of the report that provides the most meaningful and complete information. When a report is prepared in more than one volume, repeat the primary title, add volume number, and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. - **Block 5.** <u>Funding Numbers</u>. To include contract and grant numbers; may include program element number(s), project number(s), task number(s), and work unit number(s). Use the following labels: C - Contract PR - Project G - Grant TA - Task PE - Program WU - Work Unit Element Accession No. **Block 6.** <u>Author(s)</u>. Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. If editor or compiler, this should follow the name(s). - **Block 7.** <u>Performing Organization Name(s) and Address(es)</u>. Self-explanatory. - **Block 8.** <u>Performing Organization Report Number</u>. Enter the unique alphanumeric report number(s) assigned by the organization performing the report. - **Block 9.** Sponsoring/Monitoring Agency Name(s) and Address(es). Self-explanatory. - **Block 10.** Sponsoring/Monitoring Agency Report Number. (If known) - Block 11. Supplementary Notes. Enter information not included elsewhere such as: Prepared in cooperation with...; Trans. of...; To be published in.... When a report is revised, include a statement whether the new report supersedes or supplements the older report. Block 12a. <u>Distribution/Availability Statement</u>. Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g. NOFORN, REL, ITAR). DOD - See DoDD 5230.24, "Distribution Statements on Technical Documents." DOE - See authorities. NASA - See Handbook NHB 2200.2. NTIS - Leave blank. Block 12b. Distribution Code. DOD - Leave blank. DOE - Enter DOE distribution categories from the Standard Distribution for Unclassified Scientific and Technical Reports. NASA - Leave blank. NTIS - Leave blank. - **Block 13.** Abstract. Include a brief (Maximum 200 words) factual summary of the most significant information contained in the report. - **Block 14.** <u>Subject Terms</u>. Keywords or phrases identifying major subjects in the report. - **Block 15.** <u>Number of Pages</u>. Enter the total number of pages. - **Block 16.** <u>Price Code</u>. Enter appropriate price code (NTIS only). - Blocks 17. 19. <u>Security Classifications</u>. Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. - Block 20. <u>Limitation of Abstract</u>. This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited.